NATIONAL PETROLEUM COUNCIL # REPORT OF THE COMMITTEE ON PETROLEUM STORAGE CAPACITY (1954) CHAIRMAN OF THE COMMITTEE: L. S. WESCOAT #### **HEADQUARTERS** 601 Commonwealth Building 1625 K Street, N. W. Washington 6, D. C. Telephone: EXecutive 3-5167 #### COMMITTEE ON PETROLEUM STORAGE CAPACITY (1954) CHAIRMAN: L. S. Wescoat The Pure Oil Company SECRETARY: Fred Van Covern American Petroleum Institute Paul G. Blazer Ashland Oil & Refining Company H. S. M. Burns Shell Oil Company Charles A. Chipman Pennsylvania Grade Crude Oil Association R. G. Follis Standard Oil Company of California B. A. Hardey Independent Producer, Shreveport Harry B. Hilts New York, New York Eugene Holman Standard Oil Company (N.J.) Charles S. Jones Richfield Oil Corporation John M. Lovejoy Seaboard Oil Company of Delaware L. F. McCollum Continental Oil Company Sid W. Richardson Sid W. Richardson, Inc. M. H. Robineau The Frontier Refining Company Roland V. Rodman Anderson-Prichard Oil Corporation Reese H. Taylor Union Oil Company of California W. W. Vandeveer Vanson Production Corporation, Inc. Wm. K. Warren Warren Petroleum Corporation #### STATISTICAL SUBCOMMITTEE CHAIRMAN: Fred Van Covern American Petroleum Institute John E. Arens Union Oil Company of California M. E. Dice General Petroleum Corporation John W. Boatwright Standard Oil Company (Indiana) Richard J. Gonzalez Humble Oil & Refining Company A. J. McIntosh Socony-Vacuum Oil Company, Inc. #### NATIONAL PETROLEUM COUNCIL #### REPORT OF THE COMMITTEE ON PETROLEUM STORAGE CAPACITY (1954) October 19, 1954 Members of the National Petroleum Council: #### Gentlemen: This report is being made in response to the action taken by the Council at its March meeting, after recommendation of the Agenda Committee in connection with a communication dated March 22nd from Mr. H. A. Stewart then Acting Director, Oil and Gas Division, Department of the Interior. In accord with this action your committee on Petroleum Storage Capacity was re-activated and requested to bring up-to-date its report of December 9, 1952, but in addition to the information gathered at that time, which subdivided the figures developed for the East Coast, Indiana-Illinois-Kentucky and the Pacific Coast Bureau of Mines districts into smaller subdivisions thereof, to survey the underground storage capacity also. As in previous reports your committee related the current analysis to a previously reported inventory situation and chose March 31 of this year as the reporting date, since such information was the latest available when the questionnaires were distributed, and also because of the desirability of determining principal product inventory and storage relationships at the end of the most recent winter season. A total of about 350 questionnaires were distributed to refiners and other holders of crude oil and principal product inventories and storage facilities. Based on the inventories reported in comparison with those previously developed by the Bureau of Mines, the crude oil section of this report represents 96.4 per cent of the refinery, pipe line and tank farm stocks of crude, and the crude oil in transit; the clean products group (gasoline, kerosine and distillate fuel oils) about 97 per cent; while the residual fuel oil portion represents 96.5 per cent of all of the inventories in these various categories that were reported to the Bureau of Mines for the United States as a whole as of March 31st last. Your committee appreciates this extremely gratifying response, and takes this opportunity to thank the industry for it and for so promptly returning the information requested. Returns were not received from a few relatively small companies. It is believed, however, that most of these are crude producers who carry lease stock only, an item for which no analysis was requested. Your committee retained the opinion expressed in its previous reports that such inventories in practically all circumstances represent working inventories required on producing properties. Attached to the report, in consolidated form, are reproductions of all the questionnaire forms used in the survey, showing all of the details, including information on underground storage capacity for the first time, as well as additional information with respect to the assignment of clean product storage capacity to gasoline, kerosine and distillate fuel oils individually as of October 31, 1953 and March 31, 1954. The significant facts which may be noted from this survey are: #### CRUDE OIL - (1) That the total capacity for storage of crude oil in tanks above ground in the country as a whole amounted to 425 million barrels on March 31st last, a slight decline from the 1952 level. This includes almost 10 million barrels of reservoir storage in California, a decline in this type of 4 million barrels. - (2) That total crude oil in tanks and all other facilities including pipe lines, tankers, etc., but not Producers' Lease Stocks was 244 million barrels. - (3) That the amount in tanks alone was 195 million--thus indicating above ground storage to have been 46.7 per cent full. In this connection it should be borne in mind that much of the reported tankage is in areas where it is not currently available for use, and some of it even so not susceptible to relocation elsewhere because of its condition. Still other portions are available only for limited use. - (4) That approximately 49 million barrels or about 19.2 per cent of all reported crude, are constantly required as main trunk and tank farm pipe line fill (44.3 million), as well as aver- age required fill for tankers, barges, tank cars and trucks hauling crude (4.5 million). - (5) That over 76 million barrels, not including line fill shown above, are required to assure continuous operation of pipe lines and as crude tank bottoms; while 41 million are required to assure continuous processing and the handling and blending of the many grades of crude oil produced in the United States and processed in its refineries. - (6) That the combined total of all unavailable stocks of crude which is the combination of number (4) and number (5) above, amounted to about 68 per cent of all of the crude oil in storage as of March 31st last. Table I, which follows, shows consolidated crude oil comparisons by general supply and demand districts of the country. TABLL I ANALYSIS OF ACTUAL AND UNAVAILABLE CRUDE OIL INVENTORIES AND STORAGE CAPACITY MARCH 31, 1954 - (Barrels 42 Gallons) | District | Actual
B. of M.
March 31,1954
(1) | Question
Return
Total
(2) | | Unavailab
in Column
Total
(4) | | Storage M
Capacity
Reported
(6) | March 31,1954 Amount in Tanks (7) | Estimated Storage Capacity December 31, 1954 Total (8) | |------------------|--|------------------------------------|---------|--|--------|--|-----------------------------------|--| | | Inventories a | t Refineries, | in Pipe | Line and Tank | Farm | and in Transi | t Thereto | | | I | 21,176,000 | 21,296,000 | 100.6 | 13,935,000 | 65.4 | 32,502,000 | 17,160,000 | 32,755,000 | | II | 77,475,000 | 74,692,000 | 96.4 | 50,046,000 | 67.0 | 117,622,000 | 54,951,000 | 113,246,000 | | III | 109,929,000 | 104,562,000 | 95.1 | 79,151,000 | 75.7 | 189,425,000 | 83,913,000 | 186,058,000 | | IV | 11,852,000 | 11,133,000 | 93.9 | 5,424,000 | 48.7 | 18,538,000 | 9,284,000 | 17,827,000 | | \mathbf{V} | 32,940,000 | 32,009,000 | 97.2 | 18,092,000 | 56.5 | *66,774,000 | 29,544,000 | *67,726,000 | | TOTAL U | .s.
253,372,000 | 243,692,000 | 96.2 | 166,648,000 | 68.4 | 424,861,000 | 194,852,000 | 417,612,000 | | | Producers Le | ase Stocks - 1
(Show | | is Requested by U.S. | | | ing Stocks | | | TOTAL U | .s.
18,495,000 | 18,495,000 | 100.0 | 18,495,000 | 100.0 | Not
Available | 18,495,000 | Not
Available | | | | | Total a | all Crude Oil | Stocks | B - B. of M . | | | | UNITED
STATES | 3 271,867,000 | 262,187,000 | 96.4 | 185,143,000 | 70.6 | Not
Available | 213,347,000 | Not
Available | ^{*} Includes 9,945,000 barrels of reservoir storage assigned to heavy crude oil on March 31st last. #### CLEAN PRODUCTS The companies which submitted figures to this survey had in their manufacturing, storage and distribution systems about 251 million barrels of clean products including gasoline, kerosine and distillate fuel oil on March 31st of this year. As an indication of the coverage of this survey, the figure shown is 97 per cent of all of the clean products all companies reported to the Bureau of Mines as in storage country-wide as of that date. Further details shown by the returns reveal: - (1) That the total storage capacity assigned to Clean Products as of March 31st last amounted to 467 million barrels, and that this capacity contained 231 million barrels as of that date, thus indicating assigned capacity to have been approximately 49.6 per cent full on the date indicated. - (2) That of the 251 million barrels of these products reported as in storage, 92 million barrels or about 36.5 per cent of reported inventories were unavailable for shipment. Included in this figure are 12.7 million barrels required for pipe line fill and 7.2 million barrels average unavailable in transit by tanker, barge, tank car and truck. The balance of the total indicated unavailable is composed of amounts required as tank bottoms, unavailable unfinished, amounts in refinery lines and operating equipment, pipe line operating requirements, etc. All details are shown on the consolidated forms included in the appendix hereof. (3) That the 467 million barrels of clean products storage capacity reported for March 31, 1954, is expected to increase to 496 million barrels by December 31st next. Consolidated clean product figures are shown in Table II, which follows, by Bureau of Mines refining
districts. Consult attached consolidated forms for additional district break down including New England, North Central areas and the Pacific Northwest. TABY II - ANALYSIS OF ACTUAL AND UNAVAILABLE CLEAN PRODUCT INVENTORIES AND STORAGE CAPACITY MARCH 31, 1954 - INCLUDES GASOLINE KEROSINE, AND DISTILLATE FUEL OILS (Barrels 42 Gallons) | B. of M. Refining Districts | Actual B. of M. March 31, 1954 (1) | Questionr
Returr
Total
(2) | | Unavailab
in Column
Total
(4) | | Storage Mar
Capacity
Reported
(6) | cch 31,1954
Amount
in Tanks
(7) | Estimated Storage Capacity December 31,1954 Total (8) | |-------------------------------------|------------------------------------|-------------------------------------|--------------|--|--------------|--|--|---| | Fuels; als | | tillate Crack | | ls, Pipe Line
ock, the latt | | | | | | East Coast | 65,111,000 | 64,589,000 | 99.2 | 27,566,000 | 42.7 | 136,024,000 | 57,823,000 | 147,964,000 | | Appalachian: District I District II | 5,937,000
3,356,000 | 5,775,000
3,025,000 | 97.3
90.1 | 2,056,000
1,369,000 | 35.6
45.3 | 10,637,000
6,265,000 | 5,048,000
2,818,000 | 11,500,000
5,974,000 | | Ind. Ill. Ky. | 53,747,000 | 53,500,000 | 99.5 | 16,729,000 | 31.3 | 98,330,000 | 50,015,000 | 101,779,000 | | Okla. Kans. Mo. | 27,952,000 | 26,404,000 | 94.5 | 9,009,000 | 34.1 | 44,279,000 | 22,809,000 | 46,373,000 | | Texas Inland | 8,363,000 | 7,827,000 | 93.6 | 2,635,000 | 33.7 | 13,105,000 | 7,140,000 | 13,430,000 | | Texas Gulf | 31,755,000 | 27,987,000 | 88.1 | 9,628,000 | 34.4 | 54,426,000 | 27,436,000 | 60,124,000 | | Louisiana Gulf | 13,355,000 | 13,169,000 | <u>9</u> 8.6 | 3,489,000 | 26.5 | 23,227,000 | 12,713,000 | 25,423,000 | | North LaArk. | 5,515,000 | 5,395,000 | *97.8 | 2,776,000 | 51.5 | 8,767,000 | 4,210,000 | 8,959,000 | | New Mexico | 322,000 | 289,000 | 89.8 | 72,000 | 24.9 | 550,000 | 289,000 | 852,000 | | Other Rocky
Mountain | 10,293,000 | 10,185,000 | 99.0 | 2,855,000 | 28.0 | 14,290,000 | 9,301,000 | 14,354,000 | | Total East of
California | 225,706,000 | 218,145,000 | 96.7 | 78,184,000 | 35.8 | 409,900,000 | 199,602,000 | 436,732,000 | | California | 33,394,000 | 33,305,000 | 99.7 | 13,610,000 | 40.9 | 57,104,000 | 31,862,000 | 59,307,000 | | TOTAL U. S. | 259,100,000 | 251,450,000 | 97.0 | 91,794,000 | 36.5 | 467,004,000 | 231,464,000 | 496,039,000 | #### RESIDUAL FUEL OIL The companies which replied under this section of the survey held 96.5 per cent of the residual fuel oil reported to the Bureau of Mines on last March 31st. They also reported: - (1) That they had a combined residual fuel oil storage capacity of 99 million barrels, including 50 million barrels in California of which 32 million were reservoir storage. - (2) That the above storage held 42 million barrels of product and was therefore 42.6 per cent full. - (3) That of total reported inventories, about 14.4 million barrels were unavailable for shipment to market because they had to be retained in order that residual operating facilities could continue to function. - (4) That storage capacity assigned to residual as of December 31 next would total 106 million barrels, including 55 million in the Pacific Coast Five State area, of which 36 million are to be in reservoir storage. Consolidated details of the returned questionnaires are included for this product also in the tabulations attached as an appendix hereto. # III - ANALYSIS OF ACTUAL & UNAVAILABLE R. DUAL FUEL OIL INVENTORIES AND STORAGE C. CITY MARCH 31, 1954 (Barrels 42 Gallons) | B. of M.
Refining
Districts | Actual B. of M. March 31, 1954 (1) | Questionnaires Returned Total % (3) | Unavailablin Column Total % | 2 | Storage Mar
Capacity
Reported
(6) | cch 31, 1954
Amount
in Tanks
(7) | Estimated Storage Capacity December 31, 1954 Total (8) | |-------------------------------------|-------------------------------------|--|-----------------------------|--------------|--|---|--| | | | es at Refineries,
al Cracking Stock | | | | | | | East Coast | 8,804,000 | 8,835,000 100. | 3,867,000 | 43.8 | 17,765,000 | 8,618,000 | 19,624,000 | | Appalachian: District I District II | 582,000
345,000 | 570,000 97.
346,000 100. | | 21.9
23.1 | 1,357,000
685,000 | 570,000
346,000 | 1,399,000
677,000 | | Ind.Ill.Ky. | 4,308,000 | 4,307,000 99. | 9 1,055,000 | 24.5 | 9,431,000 | 4,306,000 | 9,316,000 | | Okla.Kans.Mo. | 1,325,000 | 1,078,000 81. | 410,000 | 38.0 | 2,805,000 | 1,076,000 | 2,847,000 | | Texas Inland | 1,315,000 | 432,000 32. | 168,000 | 38.9 | 1,731,000 | 432,000 | 1,683,000 | | Texas Gulf | 4,694,000 | 4,429,000 94. | 1,117,000 | 25.2 | 10,136,000 | 4,426,000 | 10,214,000 | | Louisiana Gulf | 1,019,000 | 1,105,000 108. | 240,000 | 21.7 | 2,467,000 | 1,105,000 | 2,487,000 | | North LaArk. | 143,000 | 140,000 97. | 18,000 | 12.9 | 258,000 | 140,000 | 283,000 | | New Mexico | 37,000 | 31,000 83. | 7,000 | 22.6 | 76,000 | 31,000 | 75,000 | | Other Rocky
Mountain | 817,000 | 872,000 106. | 7 190,000 | 21.8 | 1,836,000 | 872,000 | 2,488,000 | | Total East of
California | 23,389,000 | 22,145,000 94. | 7,277,000 | 32.9 | 48,547,000 | 21,922,000 | 51,093,000 | | California | 20,860,000 | 20,559,000 98. | 5 7,125,000 | 34.7 | *50,348,000 | 20,188,000 | ** 54 , 980,000 | | Total U. S. | 44,249,000 | 42,704,000 96. | 5 14,402,000 | 33.7 | 98,895,000 | 42,110,000 | 106,073,000 | ^{*} Includes 31,938,000 barrels of reservoir storage. ** Includes 36,362,000 barrels of reservoir storage. ## COMPARISON OF STORAGE CAPACITY REPORTED IN THIS AND EARLIER SURVEYS The industry's capacity to store and handle crude oil and refined products has increased greatly in the last six years, particularly in the clean products group for which large additional growth is reported during the last three quarters of this year also. Comparative storage capacity figures follow: | | Survey:
1948
March 31 | 1950
June 30
(Mi | 1952
March 31
llions of 1 | March 31 | -1954
December 31 | |---|-----------------------------|-------------------------|---------------------------------|------------------------|-------------------------| | Crude Oil
Clean Products
Residual Fuel
Oil | 416.7
319.8
123.4 | 432.3
348.1
106.1 | 429.4
425.5
103.6 | 424.9
467.0
98.9 | 417.6
496.0
106.1 | | Total Above
Services | 859.9 | 886.5 | 958.5 | 990.8 | 1,019.7 | The above figures are shown in district detail in Table IV, which follows. Further break down for New England and other sections of the East Coast, Indiana-Illinois, Kentucky and Pacific Coast areas are attached in consolidated questionnaire form. Interesting in connection with the above is the large increase in clean product storage--about 175 million barrels from March 31, 1948 to anticipated December 31, 1954, or 46 per cent. As might be expected the majority of this increase (167 million) occurred in Districts I and II, the large demand areas. TABLE IV COMPARISON OF STOP CAPACITY REPORTED MARCH 31, 1948, JUNE 30, 1950, MARCH 31, 1952 AND MARCH 31, 1954 (Figures in Thousands of Barre 3) NOTE: The 1952 relationship with prior years is somewhat overstated in Clean Products and to a lesser extent in Residual Fuel because of the broadened definition of a bulk terminal which became effective January 1, 1951. Also 1954 is somewhat understated in comparison with 1952 because of the exclusion in 1954 of the storage capacity assigned to jet fuel, the component parts of which in 1952 were being included in the over-all inventories of each clean product. | | | CRUDE Ol
udes all Cr
ot Producer | ude categ | | | CLEAN PRO
Ine, Keros
Fuels) | |)istil- | (Res | RESIDUAL
idual Fuel | | ly) | |--|---------------------------------|--|--------------------------------|-------------------------------|---------------------|-----------------------------------|----------------|-----------------|------------|------------------------|------------|-----------------| | District | 1948 | 1950 | 1952 | 1954 | 1948 | 1950 | 1952 | 1954 | 1948 | 1950 | 1952 | 1954 | | East Coast | 21,587 | 23,194 | 24,491 | 26,799 | 74,364 | 85,001 | 120,179 | 136,024 | 14,575 | 17,602 | 20,471 | 17,765 | | Appalachian: District I District II | 5,277
3,121 | 7,002
2,628 | 5,999
1,955 | 5,703
1,834 | 5,060
3,148 | 5,336
3,971 | 8,908
5,471 | 10,637
6,265 | 455
383 | 378
372 | 933
635 | 1,357
685 | | Ind. Ill. Ky. | 37,356 | 44,322 | 46,045 | 44,200 | 60,275 | 69,118 | 85,114 | 98,330 | 8,814 | 8,611 | 9,536 | 9,431 | | Okla. Kans. Mo. | 80,142 | 75,683 | 69,625 | 71,588 | 24,501 | 28,526 | 38,474 | 44,279 | 4,034 | 3,831 | 3,267 | 2,805 | | Texas Inland | 82,393 | 82,344 | 80,541 | 84,522 | 7,387 | 8,604 | 12,253 | 13,105 | 1,705 | 1,969 | 1,868 | 1,731 | | Texas Gulf | 79,787 | 83,922 | 83,526 | 76,314 | 54,285 | 56,797 | 61,458 | 54,426 | 10,715 | 10,317 | 11,675 | 10,136 | | Louisiana Gulf | 16,196 | 15,937 | 16,012 | 18,957 | 16,673 | 17,811 | 20,574 | 23,227 | 3,726 | 3,457 | 3,208 | 2,467 | | North LaArk. | 10,581 | 11,288 | 9,620 | 6,682 | 5,685 | 5,005 | 8,127 | 8,767 | 431 | 308 | 340 | 258 | | New Mexico | 2,167 | 2,604 | 2,764 | 2,950 | 197 | 333 | 308 | 550 | 62 | . 99 | 95 | 76 | | Other Rocky
Mountain | 18,525 | 18,482 | 18,448 | 18,538 | 7,669 | 11,036 | 11,373 | 14,290 | 1,888 | 1,942 | 2,057 | 1,836 | | Total East of
California | 357,132 | 367,406 | 359,026
 358,087 | 259,244 | 291,538 | 372,239 | 409,900 | 46,788 | 48,886 | 54,085 | 48,547 | | California | (a)59,595(a | a) 64,912 (a | .) 70,325(| a)66,774 | 60,515 | 56,526 | 53,221 | 57,104(| (b)76,592 | (b)57,172(| (b)49,522 | (b)50,348 | | TOTAL U.S. (a) Includes re | 416,727
servoir sto
2,525 | 432,318
rage assig
11,733 | 429,351
ned to he
13,912 | 424,861
avy crude
9,945 | 319,759
oil as f | 348,064
ollows: | 425,460 | 467,004 | 123,380 | 106,058 | 103,607 | 98 , 895 | | (b) Includes re(c) Revised to | sidual rese | rvoir stor | age as fo | llows | | | | | 41,574(| c) 34,751 | 31,447 | 31,938 | Unavailable inventories, or amount of crude oil and refined products which, in a sense, have to be locked up in the industry's far flung operating system before normal operating levels can be achieved, have also increased over the last six year period, as will be seen from the following tabulations of United States totals: | | Survey:
1948
March 31 | 1950
June 30
(Millions o | 1952
March 31
of Barrels) | 1954
March 31 | |--|-----------------------------|--------------------------------|---------------------------------|-----------------------| | Crude Oil
Clean Products
Residual Fuel Oil | 132.9
75.2
20.8 | 142.4
74.0
16.2 | 150.9
87.0
15.8 | 166,6
91.8
14.4 | | Total Above
Services | 228.9 | 232.6 | 253.7 | 272.8 | The above figures are shown in district detail in Table V. They may be said to reflect just another item in the cost of doing business in an industry which has been so rapidly expanding as petroleum. TABLE - COMPARISON OF UNAVA ABLE INVENTORIES MARCH 31, 1948, JUNE 30, 950, MARCH 31, 1952 AND MARCH 31, 1954 (Figures in Thousands of Barrels) Note: The 1952 relationship with prior years is somewhat overstated in Clean Products and to a lesser extent in Residual Fuel because of the broadened definition of a bulk terminal which became effective January 1, 1951 | | | CRUDE 01
des all 0
t Produce | rude cate | | (Gasol
late] | • | RODUCTS
sine and 1 | Distil- | (Re | | AL FUEL
uel Oils | Only) | |-------------------------------------|-----------------|------------------------------------|----------------|----------------|------------------|-----------------|-----------------------|-----------------|----------------|-----------------|---------------------|----------------| | District | 1948 | 1950 | 1952 | 1954 | 1948 | 1950 | 1952 | 1954 | 1948 | 1950 | 1952 | 1954 | | East Coast | 9,975 | 10,220 | 11,055 | 11,870 | 20,289 | 21,465 | 27,226 | 27 , 566 | 4,351 | 4,737 | 4,510 | 3,867 | | Appalachian: District I District II | 1,159
1,246 | 2,006
971 | 1,848
1,161 | 2,065
1,086 | 954
545 | 1,030
665 | 1,691
827 | 2,056
1,369 | 72
67 | 83
53 | 142
66 | 125
80 | | Ind. Ill. Ky. | 15,662 | 18,783 | 22,129 | 20,598 | 12,483 | 13,434 | 790, 14 | 16 , 729 | 1,240 | 1,131 | 1,007 | 1,055 | | Okla. Kans. Mo. | 21,467 | 21,490 | 23,399 | 28,362 | 6,165 | 5,141 | 8,098 | 9,009 | 520 | 526 | 280 | 410 | | Texas Inland | 25 , 663 | 32,009 | 31,950 | 39,682 | 2,049 | 2,239 | 2,310 | 2,635 | 314 | 245 | 169 | 168 | | Texas Gulf | 29,301 | 27,152 | 29,595 | 30,514 | 10,329 | 10,764 | 10,984 | 9,628 | 1,808 | 1,398 | 1,195 | 1,117 | | Louisiana Gulf | 3,104 | 4,240 | 4,579 | 5,410 | 3,399 | 3,307 | 3,254 | 3 , 489 | 349 | 413 | 373 | 240 | | North LaArk. | 2,791 | 3,580 | 2,593 | 2,484 | 1,452 | 739 | 1,999 | 2,776 | 35 | 20 | 28 | 18 | | New Mexico | 1,037 | 1,067 | 1,039 | 1,061 | 21 | 81 | 29 | 72 | . 5 | 17 | 7 | 7 | | Other Rocky
Mountain | 3 , 520 | 3 , 697 | 4,397 | 5,424 | 1,201 | 1,670 | 2,066 | 2,855 | 204 | 236 | 215 | 190 | | Total East of
California | 114,925 | 125,215 | 133,745 | 148,556 | 58 , 887 | 60 , 535 | 73,274 | 78,184 | 8 , 965 | 8 , 859 | 7,992 | 7,277 | | California | 18,000 | 17,224 | 17,161 | 18,092 | 16,346 | 417, | 13,717 | 13,610 | 11,838 | 7,373 | 7,845 | 7 , 125 | | TOTAL U. S. | 132,925 | 142,439 | 150,906 | 166,648 | 75 , 233 | 73,952 | 86,991 | 91,794 | 20,803 | 16 , 232 | 15,837 | 14,402 | #### UNDERGROUND STORAGE CAPACITY March 31, 1954 In response to the request of the Oil and Gas Division, the committee included in this survey a study of the Underground Storage Capacity of the industry. Each company was asked to report the underground capacity (a) "assigned to L.P.G. and/or L.R.G."; and (b) "other products, if any"; the former being the only ones for which figures were reported. They are set out below in 42 U. S. gallon barrels by Bureau of Mines districts: | District | Amount | |--|---| | East Coast Appalachian IndIllKy. OklaKansMo Texas Inland Texas Gulf Louisiana Gulf ArkLa. Inland New Mexico Other Rocky Mt. California | 19,000
-
565,100
536,100
2,175,900
655,400
32,900
748,300
232,000
420,000
100,000 | | United States | 5,484,700 | As in all of the previous surveys by this committee, the most interesting finding is again the very large petroleum storage capacity indicated as necessary to maintain normal flexibility of industry operations. The first survey which was as of March 31, 1948 showed an average of 100 barrels of storage capacity to every 41 barrels of inventories held in steel storage or reservoirs. The second survey as of October 31, 1950 showed an average of 100 barrels of capacity to every 45 barrels of inventory. In the 1952 study the relationship was the same. This year the figures show 47 barrels of inventory to each 100 barrels of capacity. The committee wishes to again point out to those not familiar with oil industry operating problems that in no sense can the difference between inventories and capacities herein shown, be taken as an indication of available storage space. The industry must enjoy complete flexibility at all times if normal operation of its far flung transportation, manufacturing and distribution systems is to prevail, and if supplies to consumers are to be delivered efficiently and on schedule. These four surveys, the only ones of their kind developed for the industry as a whole, may be said to have definitely confirmed what individual long term operating experience has indicated, - that relatively low ratios of actual inventories to total storage capacity in service is essential if difficulties in processing, handling and distribution are to be avoided, and if the industry is to operate efficiently and well. The committee therefore again stresses as proof of the foregoing reflections the operating relationships once more derived as a result of this latest survey. None of the figures in this report include stocks or storage capacity, if any, in the hands of the military. Respectfully submitted, FOR THE COMMITTEE ON PETROLEUM STORAGE CAPACITY /S/ L. S. Wescoat L. S. Wescoat, Chairman Note: Figures should be shown in Barrels of 42 U.S. Gallons by location in Bureau of Mines refining districts and should include only those categories of stocks regularly reported to the Bureau. Include foreign oil actually in storage but not crude or products in transit from foreign sources. The questionnaire forms covering the Pacific Coast Territory (Five States) were necessarily different from those used East of California. They did, however, indicate specific form and line numbers in asking for information on the Bureau of Mines national basis. Jet fuel, light and heavy cracking stock excluded. | (1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) CRUDE OIL - Barrels 1. Fill in here amount of crude oil stocks you reported to B.of M. as of March 31, 1954 as at refineries or in transit thereto from domestic sources - Section 1 Form 6-1311 17.051.885 812.565 77.120 10.107.939 4.998.889 1.755.495 16.249.589 4.142.679 556.883 117.139 2.200.754 (a) Of the above quantity, how much was unavailable, - such as oil content of tank bottoms, in refinery pipe lines, and the minimum quantity required to assure continuous processing, handling and blending various grades of crude. (b) As In Transit to refineries by truck, tank car, barge or tanker from Domestic Sources. (c) As In Transit to refineries by truck, tank car, barge or tanker from Domestic Sources. (d) As In Transit to refineries by truck, tank car, barge or tanker from Domestic Sources. (e) As In Transit to refineries by truck, tank car, barge or tanker from Domestic Sources. (b) As In Transit to refineries by truck, tank car, barge or tanker from Domestic Sources. (a) Of the above quantity, how much was unavailable as pipe Line and Tank Farm Stocks of Crude. (a) Of the above quantity, how much was unavailable as pipe line fill. (b) As In Transit to refineries by truck, tank car, barge or tanker from Domestic Sources. (a) Of the above quantity, how much was unavailable as pipe line fill. (b) As In Transit to refineries by truck, tank car, barge or tanker from Domestic Sources. (b) As In Transit to refineries by truck, tank car, barge or tanker from Domestic Sources. (c) As In Transit to refineries by truck, tank car, barge or tanker from Domestic Sources. (d) As In Transit to refineries by truck, tank car, barge or tanker from Domestic Sources. (e) As In Transit to refineries by truck, tank car, barge or tanker from Domestic Sources. (a) As In Transit to refineries by truck, tank car, barge or tanker from Domestic Sources. (a) As In Transit to refineries by truck, tank car, barge or tanker from Domestic Sources. (a) As In Transit to refineries b | 6,304,036 | (13)
71,841,091
41,422,498 |
--|------------|----------------------------------| | at refineries or in transit thereto from domestic sources - Section 1 Form 6-1311 17,051,885 812,565 77,120 10,127,939 4,998,889 1.755,495 16,240,589 4,142,679 556,883 117,139 2,200,759 (a) Of the above quantity, how much was unavailable, - such as oil content of tank bottoms, in refinery pipe lines, and the minimum quantity required to assure continuous processing, handling and blending various grades of crude. (b) As In Transit to refineries by truck, tank car, barge or tanker from Domestic Sources. Total Unavailable Refinery - In Transit Crude Oil, (Sum of (a) and (b) above). 11,511,194 754,147 95,318 7,008,909 2,298,340 862,946 13,659,042 1,425,692 235,841 15,610 1,243,194 2.561 1,674,500 20,443,135 37,300,661 45,417,445 26,374,077 5,604,800 3.112,339 1,240,282 8,931,836 | 6,304,036 | | | at refineries or in transit thereto from domestic sources - Section 1 Form 6-1311 17.051,885 812,565 77.120 10.157.939 4.998.889 1.755,495 16.240,589 4.142,679 556,883 117.139 2.200.759 (a) Of the above quantity, how much was unavailable, - such as oil content of tank bottoms, in refinery pipe lines, and the minimum quantity required to assure continuous processing, handling and blending various grades of crude. (b) As In Transit to refineries by truck, tank car, barge or tanker from Domestic Sources. Total Unavailable Refinery - In Transit Crude Oil, (Sum of (a) and (b) above). 2. Fill in here amount you report to B.of M. as Pipe Line and Tank Farm Stocks of Crude. 875.390 2.556.241 1.674.500 20.443.135 37.300.661 45.417.445 26.374.077 5.604.800 3.112.339 1.240.282 8.931.836 | 6,304,036 | | | bottoms, in refinery pipe lines, and the minimum quantity required to assure continuous processing, handling and blending various grades of crude. (b) As In Transit to refineries by truck, tank car, barge or tanker from Domestic Sources. Total Unavailable Refinery - In Transit Crude Oil, (Sum of (a) and (b) above). 2. Fill in here amount you report to B. of M. as Pipe Line and Tank Farm Stocks of Crude. 8,014,000 754,147 95,318 6,883.774 2,298,340 862,932 13,487,276 1,230,995 235,841 15,610 1,240,229 2,98,340 862,946 13,659,042 1,425,692 235,841 15,610 1,243,194 2,298,340 862,946 13,659,042 1,425,692 235,841 15,610 1,243,194 2,298,340 862,946 13,659,042 1,425,692 235,841 15,610 1,243,194 2,298,340 862,946 13,659,042 1,425,692 235,841 15,610 1,243,194 2,298,340 862,946 13,659,042 1,425,692 235,841 15,610 1,243,194 2,298,340 862,946 13,659,042 1,425,692 235,841 15,610 1,240,282 875,390 2,556,241 1,674,500 20,443,135 37,300,661 45,417,445 26,374,077 5,604,800 3,112,339 1,240,282 8,931,830 | 506,402 | 41,422,498 | | Sources. Sources. 3,497,194 - 125,135 - 14 171,766 194,697 - 2.966 Total Unavailable Refinery - In Transit Crude Oil, (Sum of (a) and (b) above). 11,511,194 754,147 95,318 7,008,909 2,298,340 862,946 13,659,042 1,425,692 235,841 15,610 1,243,196 2. Fill in here amount you report to B.of M. as Pipe Line and Tank Farm Stocks of Crude. Section 2, Form 6-1311, as of March 31, 1954. 875,390 2,556,241 1,674,500 20,443,135 37,300,661 45,417,445 26,374,077 5,604,800 3,112,339 1,240,282 8,931,836 | | | | 2. Fill in here amount you report to B.of M. as Pipe Line and Tank Farm Stocks of Crude. Section 2, Form 6-1311, as of March 31, 1954. 875.390 2.556.241 1.674.500 20.443.135 37.300.661 45.417.445 26.374.077 5.604.800 3.112.339 1.240.282 8.931.830 | 6,810,438 | 4,498,177 | | Section 2, Form 6-1311, as of March 31, 1954. 875,390 2,556,241 1,674,500 20,443,135 37,300,661 45,417,445 26,374,077 5,604,800 3,112,339 1,240,282 8,931,830 | 1 1 | 45,920,675 | | | 18,320,224 | 171,850,924 | | (a) Of the above quantity, now much was unavariable as pipe line lift. | 1,958,502 | 44,341,473 | | (b) As minimum required in tankage to assure continuous operation of pipe lines, and oil content of bottoms of tank farm tanks. 279,031 751,760 508,500 7,921,444 12,598,030 24,727,562 13,914,557 2,424,882 924,525 677,802 2,334,72 | 9.322.906 | 76,385,726 | | Total Unavailable Pipe Line-Tank Farm Crude Oil. (Sum of (a) and (b) above). 358,074 1,311,024 991,027 13,589,333 26,063,217 38,819.437 16,854,389 3,984,118 2,248,421 1,045,714 4,181,03 | 11,281,408 | 120,727,199 | | Note: For the purpose of this survey Producers' Lease Stocks, Section 3 Form 6-1311 will be considered as completely unavailable. | | | | <u>CLEAN PRODUCTS</u> - <u>Barrels</u> | | | | (Include only gasoline, kerosine and distillate fuel oils and deal with only those inventories regularly reported to the Bureau of Mines on Form 6-1300; 6-1302 and 6-1303.) | | • | | Fill in here amount you reported to B.of M. as at Refineries, at Terminals, or in Pipe Lines or In Transit thereto as of March 31, 1954 on Forms 6-1300; 6-1302; 6-1303. 64,588,989 5,774,867 3,025,070 53,499,526 26,403,612 7,827,073 27,987,323 13,168,618 5,394,695 289,171 10,185,273 | 33,305,427 | 251,449,644 | | Memo: Total capacity all tankage in Clean Product Service (Copy from Questionnaire #2), 136,024,248 10,637,222 6,264,749 98,329,633 44,278,542 13,105,219 54,426,034 23,226,605 8,767,495 549,500 14,290,423 | 57,103,914 | 467,003,584 | | . Analysis of Unavailable Stocks included in Item 1 above: | | | | | 3,927,722 | 28,865,360 | | (b) <u>Unavailable Unfinished at Refineries.</u> 913,020 91,324 20,150 1,939,944 796,924 494,138 2,301,772 164,241 75,641 24,966 118,311 (c) In Refinery Lines and Refinery Operating Equipment. 121,138 18,758 5,273 112,918 68,080 40,744 215,228 64,012 7,480 2,200 29,545 | | 7,234,181
1,771,823 | | (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade | | | | calculated separately.) (e) Other Unavailable Stocks. (Include Filter House Naphtha and Unavailable Unblended | 1,239,839 | 13,417,445 | | Finished.) $\parallel 931,660 \mid 139,549 \mid 347,000 \mid 1,818,025 \mid 466,083 \mid 84,551 \mid 1,291,722 \mid 1,201,352 \mid - \mid 7,000 \mid 776,387$ | 5,493,344 | 12,556,668 | | (f) Pipe Line Fill. $1,975,919$ $508,820$ $156,793$ $2,627,437$ $3,518,057$ $687,186$ $542,194$ $366,699$ $1,149,100$ - $883,589$ | 331,141 | | | (g) Pipe Line Operating Requirements. 1,014,900 47,100 234,320 2,202,060 1,328,129 507,000 1,417,775 - 925.000 - 160,300 | 126,000 | 7,962,584 | | (h) Unavailable in Transit by truck, tank car, barge or tanker from Domestic Sources (if reported to Bureau only.) 4,789,734 218,000 50,000 857,468 76,846 - 9.174 89,461 36.000 | 1,111,878 | 7,238,561 | | Total Unavailable Clean Products. (Sum of (a) to (h) above). 27,566,099 2,055,649 1,368,907 16,729,310 9,008,768 2,635,577 9,627,678 3,488,743 2,776,215 71,527 2,854,962 | 13,610,117 | 91,793,551 | | RESIDUAL FUEL OIL - Barrels | | | | (Deal only with those inventories regularly reported on B.of M. Forms 6-1300; 6-1302 and 6-1303) | | | | Fill in here amount you reported to B.of M. as at Refineries, at Terminals, or in Pipe Lines or In Transit thereto as of March 31, 1954 on Forms 6-1300; 6-1302; 6-1303, 8,834,689 570,314 346,570 4,306,580 1.077,532 432,443 4,428.936 1.105,207 140,299 31,366 871,734 | 20.558.823 | 42,704,493 | | . Memo: Total Capacity all tankage in Residual Fuel Service (Copy from Questionnaire #2). 17,764,770 1,357,008 685,189 9,430,418 2,804,914 1.730,910 10,135.890 2,467,495 257,958 76,000 1,836,492 | 50.347.653 | 98,894,697 | | . Analysis of Unavailable Stocks included in Item 1 above: | | | | (a) Tank bottom credit actual or maximum of 7% of Item 2 above. 1,226,950 87,149 41,301 457,925 152,640 124,682 701,732 174.821 16.713 5,465 110,660 | | 5,261,021 | | (b) Unavailable Unfinished at Refineries. 195,000 5.121 - 183,636 44.100 6.000 139,000 2.000 - 1.225 53,500 | 899,000 | 1,528,582 | | (c) In Refinery Lines and Refinery Operating Equipment 36,563 737 80 60,226 27,900 7,125 46,930 10,506 1,250 70 10,155 (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade | | 568,642 | | calculated
separately.) | 590,322 | 2,582,222
3,293,991 | | (e) Other Unavailable Stocks. 327,408 14,879 5,550 312,310 182,891 30,136 192,030 8,869 16,069 (f) Pipe Line Fill. 200 150 600 7 - | 2,203,855 | 3,293,991
94,386 | | (g) Pipe Line Operating Requirements. | 533,000 | 573,000 | | (h) Unavailable in Transit by truck, tank car, barge or tanker from Domestic Sources (if reported to Bureau only). | 277,400 | 499,880 | | | 7,125,089 | 14,401,724 | #### QUESTIONNAIRE FORM #1 (a) - TOTAL FIXED UNAVAILABLE STOCKS OF CRUDE OIL, CLEAN PRODUCTS AND RESIDUAL FUEL OIL AS OF MARCH 31, 1954, COVERING EAST COAST AND INDIANA, ILLINOIS, KENTUCKY AND CALIFORNIA BREAK-UP Note: Figures should be shown in Barrels of 42 U. S. Gallons by location in Bureau of Mines refining districts and should include only those categories of stocks regularly reported to the Bureau. Include foreign oil actually in storage but not crude or products in transit from foreign sources. See additional note at bottom of page. | | (a)
EAST
COAST | NEW
ENGLAND | NORTH
ATLANTIC | (d)
SOUTH
ATLANTIC | (b)
IND., ILL.,
KENTUCKY, ETC. | KENTUCKY-
TENNESSEE | (e) PORTION OF
OHIO IN DISTRICT
AND MICHIGAN | ILL., IND.,
WISCONSIN | BALANCE
(MINNESOTA) | TOTAL IN
5 PACIFIC
COAST STATES | WASHINGTON AND OREGON ONLY | ARIZONA
CALIFORNI
NEVADA | |--|--|--|---|---|--|--|---|--|--|--|--|---| | | Col. 1
(Col.2+3+4) | Col. 2 | Col. 3 | Col. 4 | Col. 5
(Col.6+7+8+9) | Col. 6 | Col. 7 | Col. 8 | Col. 9 | Col. 10
(Col. 11+12) | Col. 11 | Col. 12 | | | | CRUDE | OIL - BARREL | <u> </u> | | | | | | | | | | Fill in here amount of crude oil stocks you reported to B.of M. as of March 31, 1954, as at refineries or in transit thereto from domestic sources - Section 1 Form 6-1311. | 17,051,885 | 571,000 | 16,216,885 | 264,000 | 10,197,939 | 1,166,001 | 2,286,300 | 6,5 66 , 499 | 179,139 | 13,689,150 | 42,100 | 13,647,05 | | (a) Of the above quantity, how much was unavailable, - such as oil content of tank
bottoms, in refinery pipe lines, and the minimum quantity required to assure con-
tinuous processing, handling and blending various grades of crude. | 8,014,000 | 85,000 | 7,806,000 | 123,000 | 6,883,774 | 793,593 | .1,452,414 | 4,621,094 | 16,673 | 6,304,036 | 9,000 | 6,295,ò | | (b) As In Transit to refineries by truck, tank car, barge or tanker from Domestic Sources. | 3 , 497 , 194 | 105,000 | 3,392,194 | - | 125,135 | 120,076 | | 5 , 059 | _ | 506,402 | | 506,4 | | Total Unavailable Refinery - In Transit Crude Oil. (Sum of (a) and (b) above) | 11,511,194 | 190.000 | 11,198,194 | 123,000 | 7,008,909 | 913,669 | 1,452,414 | 4,626,153 | 16,673 | 6,810,438 | 9,000 | 6,801,4 | | Fill in here amount you reported to B.of M. as Pipe Line and Tank Farm Stocks of Crude, Section 2, Form 6-1311, as of March 31, 1954. | 875,390 | _ | 586,000 | 289,390 | | 1,061,867 | 4,714,183 | 14,667,085 | - | 18,320,224 | | 18,320,2 | | | | -, | | | | | | | | 1,958,502 | | | | (a) Of the above quantity, how much was unavailable as pipe line fill. | 79,043 | <u> </u> | 77,000 | 2 , 043 | 5,667,889 | 65 , 296 | 955,456 | 4,647,137 | | 1,950,502 | <u>-</u> | 1,958, | | (b) As minimum required in tankage to assure continuous operation of pipe lines, and oil content of bottoms of tank farm tanks. | 279,031 | | 210,000 | 69,031 | 7,921,444 | 501,403 | 1,088,219 | 6,331,822 | - | 9,322,906 | | 9,322,9 | | Total Unavailable Pipe Line-Tank Farm Crude Oil. (Sum of (a) and (b) above) | 358,074 | | 287,000 | 71,074 | 13,589,333 | 566,699 | 2,043,675 | 10,978,959 | | 11,281,408 | | 11,281, | | Note: For the purpose of this survey Producers' Lease Stocks, Section 3 Form 6-1311 will be considered as completely unavailable. | North At
Maryland | clantic state
L and Distri | es are the pet of Columb | ortions of I
ia; (d) Sout | New York and Per | msylvania t
Virginia, N | n Form #1; (b) sho
hat are in the Eas
orth and South Car | t Coast Refine | ery District, | New Jersey, De | laware, | | | | II one 2000 | | i | · | ordy nonouou, re | | . 10 0 1 | | | | | | | | | CLEAN PRO | DUCTS - BARR | ELS | | | | | | | | | | | | | | | and deal with | | | | | | | | | inventories | regularly repor | ted to the | Bureau of Mi | nes on Forms | s 6-1300; 6-1302 | 2 and 6-1303 | ·) | | | 1 | | г | | Fill in here amount you reported to B.of M. as at Refineries, at Terminals, or in Pipe Lines or In Transit thereto as of March 31, 1954 on Forms 6-1300; 6-1302; 6-1303. | 64,588,989 | 11,588,204 | 38,872,103 | 14,128,682 | 53,499,526 | 4,302,621 | 13,170,545 | 32,432,569 | 3,593,791 | 33,305,427 | 6,163,104 | 27,142, | | Memo: Total Capacity all tankage in Clean Product Service (copy from Questionnaire #2 (a) | 136,024,248 | 27,029,020 | 82,091,782 | 26,903,446 | 98,329,633 | 7,316,234 | 28,686,033 | 54,620,747 | 7,706,619 | 57,103,914 | 9,292,005 | 47,811, | | Analysis of Unavailable Stocks included in Item 1 above: | | | ****** | | | | | | | | | | | • | | | | | | | | | | | _ | | | (a) Tank bottom credit actual or maximum of 7% of Item 2 above. | 8,760,723 | | | 3 60% 075 | | 1 168 072 | 1,509,155 | 2 778 226 | 1 1:00 0:0 1 | 1 2 007 700 | 576,313 | 3,351, | | | | | 5,535,765 | | 5,159,294 | 468,973 | 150 227 | 2,778,226 | 402,940 | 3,927,722 | | | | (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. | 913,020
121,138 | 58,235
5,000 | 854,785 | 1,000 | 1,939,944 | 20,682 | 150,337
7,388 | 1,768,925
99,523 | - 800 | 293,750
1,086,443 | | 293, | | (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade | 913,020
121,138 | 58 , 235
6 , 000 | 854,785
114,138 | 1,000 | 1,939,944
112,918 | 20,682
5,207 | 150,337
7,385 | 1,768,925
99,523 | 800 | 293,750
1,086,443 | - | 293,
1,086, | | (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. | 913,020 | 58 , 235
6 , 000 | 854,785
114,138 | - | 1,939,944
112,918 | 20,682 | 150,337 | 1,768,925 | | 293,750
1,086,443
1,239,839 | | 293,
1,086,
507, | | (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade calculated separately.) (e) Other Unavailable Stocks. (Include Filter House Naphtha and Unavailable Unblended Finished.) | 913,020
121,138
9,059,005
931,660 | 58,235
6,000
2,212,055
5,000 | 854,785
114,138
3,525,600
919,660 | -
1,000
3,321,350
7,000 | 1,939,944
112,918
2,012,164
1,818,025 | 20,682
5,207
457,470 | 150,337
7,388
637,470 |
1,768,925
99,523
676,760
1,103,225 | 800
240,464
4,100 | 293,750
1,086,443
1,239,839
5,493,344 | 732,368 | 293,
1,086,
507,
4,786, | | (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade calculated separately.) (e) Other Unavailable Stocks. (Include Filter House Naphtha and Unavailable Unblended Finished.) (f) Pipe Line Fill. | 9,059,005
9,059,005
931,660
1,975,919 | 58,235
6,000
2,212,055
5,000
75,254 | 854,785
114,138
3,525,600
919,660
1,029,107 | 7,000
871,558 | 1,939,944
112,918
2,012,164
1,818,025
2,627,437 | 20,682
5,207
457,470
119,200
35,742 | 150,337
7,385
637,470
591,500
649,153 | 1,768,925
99,523
676,760
1,103,225
1,486,192 | 800
240,464 | 293,750
1,086,443
1,239,839
5,493,344
331,141 | 732,368
707,000
279,441 | 293,
1,086,
507,
4,786,
51, | | (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade calculated separately.) (e) Other Unavailable Stocks. (Include Filter House Naphtha and Unavailable Unblended Finished.) (f) Pipe Line Fill. (g) Pipe Line Operating Requirements. (h) Unavailable in Transit by truck, tank car, barge or tanker from Domestic Sources | 9,059,005
9,059,005
931,660
1,975,919
1,014,900 | 58,235
6,000
2,212,055
5,000
75,254
108,500 | 854,785
114,138
3,525,600
919,660
1,029,107
680,800 | 7,000
871,558
225,600 | 1,939,944
112,918
2,012,164
1,818,025
2,627,437
2,202,060 | 20,682
5,207
457,470
119,200
35,742
55,000 | 150,337
7,388
637,470
591,500
649,153
517,390 | 1,768,925
99,523
676,760
1,103,225
1,486,192
1,629,670 | 240,464
4,100
456,350 | 293,750
1,086,443
1,239,839
5,493,344
331,141
126,000 | 732,368
707,000
279,441
95,900 | 293,
1,086,
507,
4,786,
51,
30, | | (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade calculated separately.) (e) Other Unavailable Stocks. (Include Filter House Naphtha and Unavailable Unblended Finished.) (f) Pipe Line Fill. (g) Pipe Line Operating Requirements. | 9,059,005
9,059,005
931,660
1,975,919 | 58,235
6,000
2,212,055
5,000
75,254
108,500 | 854,785
114,138
3,525,600
919,660
1,029,107 | 7,000
871,558
225,600 | 1,939,944
112,918
2,012,164
1,818,025
2,627,437
2,202,060 | 20,682
5,207
457,470
119,200
35,742 | 150,337
7,385
637,470
591,500
649,153 | 1,768,925
99,523
676,760
1,103,225
1,486,192 | 800
240,464
4,100 | 293,750
1,086,443
1,239,839
5,493,344
331,141 | 732,368
707,000
279,441 | 293,
1,086,
507,
4,786,
51,
30, | | (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade calculated separately.) (e) Other Unavailable Stocks. (Include Filter House Naphtha and Unavailable Unblended Finished.) (f) Pipe Line Fill. (g) Pipe Line Operating Requirements. (h) Unavailable in Transit by truck, tank car, barge or tanker from Domestic Sources | 9,059,005
9,059,005
931,660
1,975,919
1,014,900 | 58,235
5,000
2,212,055
5,000
75,254
108,500
1,554,628 | 854,785
114,138
3,525,600
919,660
1,029,107
680,800 | 7,000
3,321,350
7,000
871,558
225,600
883,915 | 1,939,944
112,918
2,012,164
1,818,025
2,627,437
2,202,060
857,468 | 20,682
5,207
457,470
119,200
35,742
55,000 | 150,337
7,388
637,470
591,500
649,153
517,390 | 1,768,925
99,523
676,760
1,103,225
1,486,192
1,629,670 | 240,464
4,100
456,350 | 293,750
1,086,443
1,239,839
5,493,344
331,141
126,000 | 732,368
707,000
279,441
95,900 | 293,
1,086,
507,
4,786,
51,
30, | | (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade calculated separately.) (e) Other Unavailable Stocks. (Include Filter House Naphtha and Unavailable Unblended Finished.) (f) Pipe Line Fill. (g) Pipe Line Operating Requirements. (h) Unavailable in Transit by truck, tank car, barge or tanker from Domestic Sources (if reported to Bureau only). | 9,059,005
9,059,005
931,660
1,975,919
1,014,900
4,789,734 | 58,235
5,000
2,212,055
5,000
75,254
108,500
1,554,628
5,620,355 | 854,785
114,138
3,525,600
919,660
1,029,107
680,800
2,351,191 | 7,000
871,558
225,600
883,915
6,934,698 | 1,939,944
112,918
2,012,164
1,818,025
2,627,437
2,202,060
857,468 | 20,682
5,207
457,470
119,200
35,742
55,000
466,902 | 150,337
7,385
637,470
591,500
649,153
517,390
136,119 | 1,768,925
99,523
676,760
1,103,225
1,486,192
1,629,670
115,756 | 240,464
4,100
456,350
-
138,691 | 293,750
1,086,443
1,239,839
5,493,344
331,141
126,000
1,111,878 | 732,368
707,000
279,441
95,900
724,278 | 293,
1,086,
507,
4,786,
51,
30, | | (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade calculated separately.) (e) Other Unavailable Stocks. (Include Filter House Naphtha and Unavailable Unblended Finished.) (f) Pipe Line Fill. (g) Pipe Line Operating Requirements. (h) Unavailable in Transit by truck, tank car, barge or tanker from Domestic Sources (if reported to Bureau only). | 9,059,005
9,059,005
931,660
1,975,919
1,014,900
4,789,734
27,566,099 | 58,235
5,000
2,212,055
5,000
75,254
108,500
1,554,628
5,620,355
RESIDUAL F | 854,785
114,138
3,525,600
919,660
1,029,107
680,800
2,351,191
15,011,046 | 7,000
3,321,350
7,000
871,558
225,600
883,915
6,934,698 | 1,939,944
112,918
2,012,164
1,818,025
2,627,437
2,202,060
857,468
16,729,310 | 20,682
5,207
457,470
119,200
35,742
55,000
466,902
1,629,176 | 150,337
7,385
637,470
591,500
649,153
517,390
136,119
4,198,512 | 1,768,925
99,523
676,760
1,103,225
1,486,192
1,629,670
115,756 | 240,464
4,100
456,350
-
138,691 | 293,750
1,086,443
1,239,839
5,493,344
331,141
126,000
1,111,878 | 732,368
707,000
279,441
95,900
724,278 | 293,
1,086,
507,
4,786, | | (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade calculated separately.) (e) Other Unavailable Stocks. (Include Filter House Naphtha and Unavailable Unblended Finished.) (f) Pipe Line Fill. (g) Pipe Line Operating Requirements. (h) Unavailable in Transit by truck, tank car, barge or tanker from Domestic Sources (if reported to Bureau only). Total Unavailable Clean Products. (Sum of (a) to (h) above). | 9,059,005
9,059,005
931,660
1,975,919
1,014,900
4,789,734
27,566,099 | 58,235
5,000
2,212,055
5,000
75,254
108,500
1,554,628
5,620,355
RESIDUAL F | 854,785
114,138
3,525,600
919,660
1,029,107
680,800
2,351,191
15,011,046
EL OIL - BA | 7,000
3,321,350
7,000
871,558
225,600
883,915
6,934,698
RRELS | 1,939,944 112,918 2,012,164 1,818,025 2,627,437 2,202,060 857,468 16,729,310 rms 6-1300; 6-12 | 20,682
5,207
457,470
119,200
35,742
55,000
466,902
1,629,176 | 150,337
7,385
637,470
591,500
649,153
517,390
136,119
4,198,512 | 1,768,925
99,523
676,760
1,103,225
1,486,192
1,629,670
115,756 | 240,464
4,100
456,350
-
138,691 | 293,750
1,086,443
1,239,839
5,493,344
331,141
126,000
1,111,878
13,610,117 | 732,368
707,000
279,441
95,900
724,278
3,115,300 | 293,
1,086,
507,
4,786,
51,
30,
387,
10,494, | | (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade calculated separately.) (e) Other Unavailable Stocks. (Include Filter House Naphtha and Unavailable Unblended Finished.) (f) Pipe Line Fill. (g) Pipe Line Operating Requirements. (h) Unavailable in Transit by truck, tank car, barge or tanker from Domestic Sources (if reported to Bureau only). Total Unavailable Clean Products. (Sum of (a) to (h) above). Fill in here amount you reported to B.of M. as at Refineries, at Terminals, or in Pipe Lines or In Transit thereto as of March 31, 1954 on Forms 6-1300; 6-1302; 6-1303 | 9,3,020
121,138
9,059,005
931,660
1,975,919
1,014,900
4,789,734
27,566,099 | 58,235
5,000
2,212,055
5,000
75,254
108,500
1,554,628
5,620,355
RESIDUAL F | 854,785
114,138
3,525,600
919,660
1,029,107
680,800
2,351,191
15,011,046 | 1,000
3,321,350
7,000
871,558
225,600
883,915
6,934,698
RRELS
B.of M. For | 1,939,944 112,918 2,012,164 1,818,025 2,627,437 2,202,060 857,468 16,729,310 rms 6-1300;
6-13 | 20,682
5,207
457,470
119,200
35,742
55,000
466,902
1,629,176 | 150,337
7,388
637,470
591,500
649,153
517,390
136,119
4,198,512 | 1,768,925
99,523
676,760
1,103,225
1,486,192
1,629,670
115,756
9,658,277 | 240,464
4,100
456,350
-
138,691
1,243,345 | 293,750
1,086,443
1,239,839
5,493,344
331,141
126,000
1,111,878 | 732,368
707,000
279,441
95,900
724,278
3,115,300 | 293,
1,086,
507,
4,786,
51,
30,
387,
10,494, | | (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade calculated separately.) (e) Other Unavailable Stocks. (Include Filter House Naphtha and Unavailable Unblended Finished.) (f) Pipe Line Fill. (g) Pipe Line Operating Requirements. (h) Unavailable in Transit by truck, tank car, barge or tanker from Domestic Sources (if reported to Bureau only). Total Unavailable Clean Products. (Sum of (a) to (h) above). (Deal only with t Fill in here amount you reported to B.of M. as at Refineries, at Terminals, or in | 913,020
121,138
9,059,005
931,660
1,975,919
1,014,900
4,789,734
27,566,099
hose inventorie | 58,235
5,000
2,212,055
5,000
75,254
108,500
1,554,628
5,620,355
RESIDUAL F | 854,785
114,138
3,525,600
919,660
1,029,107
680,800
2,351,191
15,011,046
JEL OIL - BA
reported on | 1,000
3,321,350
7,000
871,558
225,600
883,915
6,934,698
RRELS
B.of M. For | 1,939,944 112,918 2,012,164 1,818,025 2,627,437 2,202,060 857,468 16,729,310 rms 6-1300; 6-13 | 20,682
5,207
457,470
119,200
35,742
55,000
466,902
1,629,176 | 150,337
7,388
637,470
591,500
649,153
517,390
136,119
4,198,512 | 1,768,925
99,523
676,760
1,103,225
1,486,192
1,629,670
115,756
9,658,277 | 240,464
4,100
456,350
-
138,691
1,243,345 | 293,750
1,086,443
1,239,839
5,493,344
331,141
126,000
1,111,878
13,610,117 | 732,368
707,000
279,441
95,900
724,278
3,115,300 | 293,
1,086,
507,
4,786,
51,
30,
387,
10,494, | | (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade calculated separately.) (e) Other Unavailable Stocks. (Include Filter House Naphtha and Unavailable Unblended Finished.) (f) Pipe Line Fill. (g) Pipe Line Operating Requirements. (h) Unavailable in Transit by truck, tank car, barge or tanker from Domestic Sources (if reported to Bureau only). Total Unavailable Clean Products. (Sum of (a) to (h) above). (Deal only with to Pipe Lines or In Transit thereto as of March 31, 1954 on Forms 6-1300; 6-1302; 6-1303 Memo: Total Capacity all tankage in Residual Fuel Service (Copy from Questionnaire #2 (a). | 913,020
121,138
9,059,005
931,660
1,975,919
1,014,900
4,789,734
27,566,099
hose inventorie
8,834,689
17,764,770 | 58,235
5,000
2,212,055
5,000
75,254
108,500
1,554,628
5,620,355
RESIDUAL F | 854,785
114,138
3,525,600
919,660
1,029,107
680,800
2,351,191
15,011,046
JEL OIL - BA
reported on
5,577,557 | 1,000
3,321,350
7,000
871,558
225,600
883,915
6,934,698
RREIS
B.of M. For | 1,939,944 112,918 2,012,164 1,818,025 2,627,437 2,202,060 857,468 16,729,310 rms 6-1300; 6-13 4,306,580 9,430,418 | 20,682
5,207
457,470
119,200
35,742
55,000
466,902
1,629,176
302 and 6-130
148,894
314,287 | 150,337
7,388
637,470
591,500
649,153
517,390
136,119
4,198,512
03.)
1,224,490
2,537,044 | 1,768,925
99,523
676,760
1,103,225
1,486,192
1,629,670
115,756
9,658,277 | 240,464
4,100
456,350
-
138,691
1,243,345
174,716
304,286 | 293,750
1,086,443
1,239,839
5,493,344
331,141
126,000
1,111,878
13,610,117
20,558,823
50,347,653 | 732,368
707,000
279,441
95,900
724,278
3,115,300
1,534,335
3,032,638 | 293,
1,086,
507,
4,786,
51,
30,
387,
10,494, | | (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade calculated separately.) (e) Other Unavailable Stocks. (Include Filter House Naphtha and Unavailable Unblended Finished.) (f) Pipe Line Fill. (g) Pipe Line Operating Requirements. (h) Unavailable in Transit by truck, tank car, barge or tanker from Domestic Sources (if reported to Bureau only). Total Unavailable Clean Products. (Sum of (a) to (h) above). (Deal only with to Fill in here amount you reported to B.of M. as at Refineries, at Terminals, or in Pipe Lines or In Transit thereto as of March 31, 1954 on Forms 6-1300; 6-1302; 6-1303 Memo: Total Capacity all tankage in Residual Fuel Service (Copy from Questionnaire #2 (a). | 913,020
121,138
9,059,005
931,660
1,975,919
1,014,900
4,789,734
27,566,099
hose inventorie
8,834,689
17,764,770
1,226,950 | 58,235
5,000
2,212,055
5,000
75,254
108,500
1,554,628
5,620,355
RESIDUAL F | 854,785
114,138
3,525,600
919,660
1,029,107
680,800
2,351,191
15,011,046
FEL OIL - BA
reported on
5,577,557
12,497,861 | 1,000
3,321,350
7,000
871,558
225,600
883,915
6,934,698
RREIS
B.of M. For | 1,939,944 112,918 2,012,164 1,818,025 2,627,437 2,202,060 857,468 16,729,310 rms 6-1300; 6-13 4,306,580 9,430,418 | 20,682
5,207
457,470
119,200
35,742
55,000
466,902
1,629,176
302 and 6-130
148,894
314,287 | 150,337
7,388
637,470
591,500
649,153
517,390
136,119
4,198,512
03.)
1,224,490
2,537,044 | 1,768,925
99,523
676,760
1,103,225
1,486,192
1,629,670
115,756
9,658,277
2,758,480
6,274,801 | 240,464
4,100
456,350
-
138,691
1,243,345 | 293,750
1,086,443
1,239,839
5,493,344
331,141
126,000
1,111,878
13,610,117
20,558,823
50,347,653 | 732,368
707,000
279,441
95,900
724,278
3,115,300 | 293,
1,086,
507,
4,786,
51,
30,
387,
10,494, | | (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade calculated separately.) (e) Other Unavailable Stocks. (Include Filter House Naphtha and Unavailable Unblended Finished.) (f) Pipe Line Fill. (g) Pipe Line Operating Requirements. (h) Unavailable in Transit by truck, tank car, barge or tanker from Domestic Sources (if reported to Bureau only). Total Unavailable Clean Products. (Sum of (a) to (h) above). (Deal only with to Fill in here amount you reported to B.of M. as at Refineries, at Terminals, or in Pipe Lines or In Transit thereto as of March 31, 1954 on Forms 6-1300; 6-1302; 6-1303 Memo: Total Capacity all tankage in Residual Fuel Service (Copy from Questionnaire #2 (a). Analysis of Unavailable Stocks included in Item 1 above: (a) Tank bottom credit actual or maximum of 7% of Item 2 above. (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. | 913,020
121,138
9,059,005
931,660
1,975,919
1,014,900
4,789,734
27,566,099
hose inventorie
8,834,689
17,764,770 | 58,235
5,000
2,212,055
5,000
75,254
108,500
1,554,628
5,620,355
RESIDUAL F
es regularly
1,533,346
2,695,209 | 854,785
114,138
3,525,600
919,660
1,029,107
680,800
2,351,191
15,011,046
JEL OIL - BA
reported on
5,577,557 | 1,000
3,321,350
7,000
871,558
225,600
883,915
6,934,698
RREIS
B.of M. For
1,723,786
2,571,700 | 1,939,944 112,918 2,012,164 1,818,025 2,627,437 2,202,060 857,468 16,729,310 rms 6-1300; 6-13 4,306,580 9,430,418 | 20,682
5,207
457,470
119,200
35,742
55,000
466,902
1,629,176
302 and 6-130
148,894
314,287 | 150,337
7,388
637,470
591,500
649,153
517,390
136,119
4,198,512
03.)
1,224,490
2,537,044 | 1,768,925
99,523
676,760
1,103,225
1,486,192
1,629,670
115,756
9,658,277 | 174,716
304,286 | 293,750
1,086,443
1,239,839
5,493,344
331,141
126,000
1,111,878
13,610,117
20,558,823
50,347,653 | 732,368
707,000
279,441
95,900
724,278
3,115,300
1,534,335
3,032,638 | 293,
1,086,
507,
4,786,
51,
30,
387,
10,494, | | (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade calculated separately.) (e) Other Unavailable Stocks. (Include Filter House Naphtha and Unavailable Unblended Finished.) (f) Pipe Line Fill. (g) Pipe Line Operating Requirements. (h) Unavailable in Transit by truck, tank car, barge or tanker from Domestic Sources (if reported to Bureau only). Total Unavailable Clean Products. (Sum of (a) to (h) above). (Deal only with to Fill in here amount you reported to B.of M. as at Refineries, at Terminals, or in Pipe Lines or In Transit thereto as of March 31, 1954 on Forms 6-1300; 6-1302; 6-1303 Memo: Total Capacity all tankage in Residual Fuel Service (Copy from Questionnaire #2 (a). Analysis of Unavailable Stocks included in Item 1 above: (a) Tank bottom credit actual or maximum of 7% of Item 2 above. (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. (d) One-Half of Average Size Water Cargo Receipt.
(Total of each individual grade | 913,020
121,13 ⁸
9,059,005
931,660
1,975,919
1,014,900
4,789,734
27,566,099
hose inventorie
8,834,689
17,764,770
1,226,950
195,000
36,563 | 58,235
5,000
2,212,055
5,000
75,254
108,500
1,554,628
5,620,355
RESIDUAL F
2,695,209
187,675
-
3,000 | 854,785
114,138
3,525,600
919,660
1,029,107
680,800
2,351,191
15,011,046
EL OIL - BA
reported on
5,577,557
12,497,861
877,511
195,000
32,563 | 1,000 3,321,350 7,000 871,558 225,600 883,915 6,934,698 RRELS B.of M. For 1,723,786 2,571,700 | 1,939,944 112,918 2,012,164 1,818,025 2,627,437 2,202,060 857,468 16,729,310 rms 6-1300; 6-13 4,306,580 9,430,418 457,925 183,636 60,226 | 20,682
5,207
457,470
119,200
35,742
55,000
466,902
1,629,176
302 and 6-130
148,894
314,287
19,903
1,000 | 150,337
7,388
637,470
591,500
649,153
517,390
136,119
4,198,512
03.)
1,224,490
2,537,044
126,908
3,541 | 1,768,925
99,523
676,760
1,103,225
1,486,192
1,629,670
115,756
9,658,277
2,758,480
6,274,801
290,795
179,095
56,546 | 240,464
4,100
456,350
-
138,691
1,243,345
174,716
304,286 | 293,750
1,086,443
1,239,839
5,493,344
331,141
126,000
1,111,878
13,610,117
20,558,823
50,347,653
2,160,983
899,000
367,100 | 732,368
707,000
279,441
95,900
724,278
3,115,300
1,534,335
3,032,638
196,874
-
1,000 | 293,
1,086,
507,
4,786,
51,
30,
387,
10,494,
19,024,
47,315,
899,
366, | | (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade calculated separately.) (e) Other Unavailable Stocks. (Include Filter House Naphtha and Unavailable Unblended Finished.) (f) Pipe Line Fill. (g) Pipe Line Operating Requirements. (h) Unavailable in Transit by truck, tank car, barge or tanker from Domestic Sources (if reported to Bureau only). Total Unavailable Clean Products. (Sum of (a) to (h) above). (Deal only with to Pipe Lines or In Transit thereto as of March 31, 1954 on Forms 6-1300; 6-1302; 6-1303 Memo: Total Capacity all tankage in Residual Fuel Service (Copy from Questionnaire #2 (a). Analysis of Unavailable Stocks included in Item 1 above: (a) Tank bottom credit actual or maximum of 7% of Item 2 above. (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. | 913,020
121,138
9,059,005
931,660
1,975,919
1,014,900
4,789,734
27,566,099
hose inventorie
8,834,689
17,764,770
1,226,950
195,000
36,563
1,864,100 | 58,235
5,000
2,212,055
5,000
75,254
108,500
1,554,628
5,620,355
RESIDUAL F
es regularly
1,533,346
2,695,209
187,675
-
3,000
549,500 | 854,785
114,138
3,525,600
919,660
1,029,107
680,800
2,351,191
15,011,046
JEL OIL - BA
reported on
5,577,557
12,497,861
877,511
195,000
32,563
780,400 | 1,000 3,321,350 7,000 871,558 225,600 883,915 6,934,698 RREIS B.of M. For 1,723,786 2,571,700 161,764 - 1,000 534,200 | 1,939,944 112,918 2,012,164 1,818,025 2,627,437 2,202,060 857,468 16,729,310 rms 6-1300; 6-13 4,306,580 9,430,418 457,925 183,636 60,226 20,000 | 20,682
5,207
457,470
119,200
35,742
55,000
466,902
1,629,176
302 and 6-130
148,894
314,287
19,903
1,000
400 | 150,337
7,388
637,470
591,500
649,153
517,390
136,119
4,198,512
03.)
1,224,490
2,537,044
126,908
3,541
2,680 | 1,768,925
99,523
676,760
1,103,225
1,486,192
1,629,670
115,756
9,658,277
2,758,480
6,274,801
290,795
179,095
56,546
20,000 | 174,716
304,286 | 293,750
1,086,443
1,239,839
5,493,344
331,141
126,000
1,111,878
13,610,117
20,558,823
50,347,653
2,160,983
899,000
367,100
590,322 | 732,368
707,000
279,441
95,900
724,278
3,115,300
1,534,335
3,032,638
196,874
-
1,000
430,766 | 293
1,086
507
4,786
51
30
387
10,494
47,315
1,964
899
366
159 | | (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade calculated separately.) (e) Other Unavailable Stocks. (Include Filter House Naphtha and Unavailable Unblended Finished.) (f) Pipe Line Fill. (g) Pipe Line Operating Requirements. (h) Unavailable in Transit by truck, tank car, barge or tanker from Domestic Sources (if reported to Bureau only). Total Unavailable Clean Products. (Sum of (a) to (h) above). (Deal only with to Fill in here amount you reported to B.of M. as at Refineries, at Terminals, or in Pipe Lines or In Transit thereto as of March 31, 1954 on Forms 6-1302; 6-1303; 6-1303 Memo: Total Capacity all tankage in Residual Fuel Service (Copy from Questionnaire #2 (a). Analysis of Unavailable Stocks included in Item 1 above: (a) Tank bottom credit actual or maximum of 7% of Item 2 above. (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade calculated separately.) (e) Other Unavailable Stocks. (f) Pipe Line Fill. | 913,020
121,13 ⁸
9,059,005
931,660
1,975,919
1,014,900
4,789,73 ⁴
27,566,099
hose inventorie
8,834,689
17,764,770
1,226,950
195,000
36,563
1,864,100
327,468
200 | 58,235
5,000
2,212,055
5,000
75,254
108,500
1,554,628
5,620,355
RESIDUAL F
as regularly
1,533,346
2,695,209
187,675
 | 854,785
114,138
3,525,600
919,660
1,029,107
680,800
2,351,191
15,011,046
EL OIL - BA
reported on
5,577,557
12,497,861
877,511
195,000
32,563
780,400
307,915 | 1,000 3,321,350 7,000 871,558 225,600 883,915 6,934,698 RREIS B.of M. For 1,723,786 2,571,700 161,764 1,000 534,200 2,000 200 | 1,939,944 112,918 2,012,164 1,818,025 2,627,437 2,202,060 857,468 16,729,310 rms 6-1300; 6-13 4,306,580 9,430,418 457,925 183,636 60,226 20,000 312,310 | 20,682
5,207
457,470
119,200
35,742
55,000
466,902
1,629,176
302 and 6-130
148,894
314,287
19,903
1,000
400 | 150,337
7,388
637,470
591,500
649,153
517,390
136,119
4,198,512
03.)
1,224,490
2,537,044
126,908
3,541
2,680 | 1,768,925
99,523
676,760
1,103,225
1,486,192
1,629,670
115,756
9,658,277
2,758,480
6,274,801
290,795
179,095
56,546
20,000
293,242 | 174,716
304,286
20,319. | 293,750
1,086,443
1,239,839
5,493,344
331,141
126,000
1,111,878
13,610,117
20,558,823
50,347,653
2,160,983
899,000
367,100
590,322
2,203,855
93,429 | 732,368
707,000
279,441
95,900
724,278
3,115,300
1,534,335
3,032,638
196,874
-
1,000
430,766
167,000 | 293
1,086
507,
4,786
51
30
387,
10,494
47,315
1,964
899,366,
2,036,93 | | (b) Unavailable Unfinished at Refineries. In Refinery Lines and Refinery Operating Equipment. (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade calculated separately.) (e) Other Unavailable Stocks. (Include Filter House Naphtha and Unavailable Unblended Finished.) (f) Pipe Line Fill. (g) Pipe Line Operating Requirements. (h) Unavailable in Transit by truck, tank car, barge or tanker from Domestic Sources (if reported to Bureau only). Total Unavailable Clean Products. (Sum of (a) to (h) above). (Deal only with the Fill in here amount you reported to B.of M. as at Refineries, at Terminals, or in Pipe Lines or In Transit thereto as of March 31, 1954 on Forms 6-1300; 6-1302; 6-1303 Memo: Total Capacity all tankage in Residual Fuel Service (Copy from Questionnaire #2 (a). Analysis of Unavailable Stocks included in Item 1 above: (a) Tank bottom credit actual or maximum of 7% of Item 2 above. (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade calculated separately.) (e) Other Unavailable Stocks. (f) Pipe Line Operating Requirements. | 913,020
121,138
9,059,005
931,660
1,975,919
1,014,900
4,789,734
27,566,099
hose inventorie
8,834,689
17,764,770
1,226,950
195,000
36,563
1,864,100
327,408 | 58,235
5,000
2,212,055
5,000
75,254
108,500
1,554,628
5,620,355
RESIDUAL F
es regularly
1,533,346
2,695,209
187,675
-
3,000
549,500 | 854,785
114,138
3,525,600
919,660
1,029,107
680,800
2,351,191
15,011,046
JEL OIL - BA
reported on
5,577,557
12,497,861
877,511
195,000
32,563
780,400
307,915 | 1,000 3,321,350 7,000 871,558 225,600 883,915 6,934,698 RREIS B.of M. For 1,723,786 2,571,700 161,764 - 1,000 534,200 2,000 | 1,939,944 112,918 2,012,164 1,818,025 2,627,437 2,202,060 857,468 16,729,310 rms 6-1300; 6-13 4,306,580 9,430,418 457,925 183,636 60,226 20,000 | 20,682
5,207
457,470
119,200
35,742
55,000
466,902
1,629,176
302 and 6-130
148,894
314,287
19,903
1,000
400 | 150,337
7,388
637,470
591,500
649,153
517,390
136,119
4,198,512
03.)
1,224,490
2,537,044
126,908
3,541
2,680 | 1,768,925
99,523
676,760
1,103,225
1,486,192
1,629,670
115,756
9,658,277
2,758,480
6,274,801
290,795
179,095
56,546
20,000 | 174,716
304,286
20,319. |
293,750
1,086,443
1,239,839
5,493,344
331,141
126,000
1,111,878
13,610,117
20,558,823
50,347,653
2,160,983
899,000
367,100
590,322
2,203,855 | 732,368
707,000
279,441
95,900
724,278
3,115,300
1,534,335
3,032,638
196,874
-
1,000
430,766
167,000 | 293
1,086
507,
4,786
51
30
387,
10,494
47,315
1,964
899,366,
2,036,93 | | (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade calculated separately.) (e) Other Unavailable Stocks. (Include Filter House Naphtha and Unavailable Unblended Finished.) (f) Pipe Line Fill. (g) Pipe Line Operating Requirements. (h) Unavailable in Transit by truck, tank car, barge or tanker from Domestic Sources (if reported to Bureau only). Total Unavailable Clean Products. (Sum of (a) to (h) above). (Deal only with to Fill in here amount you reported to B.of M. as at Refineries, at Terminals, or in Pipe Lines or In Transit thereto as of March 31, 1954 on Forms 6-1302; 6-1302; 6-1303 Memo: Total Capacity all tankage in Residual Fuel Service (Copy from Questionnaire #2 (a). Analysis of Unavailable Stocks included in Item 1 above: (a) Tank bottom credit actual or maximum of 7% of Item 2 above. (b) Unavailable Unfinished at Refineries. (c) In Refinery Lines and Refinery Operating Equipment. (d) One-Half of Average Size Water Cargo Receipt. (Total of each individual grade calculated separately.) (e) Other Unavailable Stocks. (f) Pipe Line Fill. | 913,020
121,13 ⁸
9,059,005
931,660
1,975,919
1,014,900
4,789,73 ⁴
27,566,099
hose inventorie
8,834,689
17,764,770
1,226,950
195,000
36,563
1,864,100
327,468
200 | 58,235
5,000
2,212,055
5,000
75,254
108,500
1,554,628
5,620,355
RESIDUAL F
as regularly
1,533,346
2,695,209
187,675
 | 854,785
114,138
3,525,600
919,660
1,029,107
680,800
2,351,191
15,011,046
EL OIL - BA
reported on
5,577,557
12,497,861
877,511
195,000
32,563
780,400
307,915 | 1,000 3,321,350 7,000 871,558 225,600 883,915 6,934,698 RREIS B.of M. For 1,723,786 2,571,700 161,764 1,000 534,200 2,000 200 | 1,939,944 112,918 2,012,164 1,818,025 2,627,437 2,202,060 857,468 16,729,310 cms 6-1300; 6-13 4,306,580 9,430,418 457,925 183,636 60,226 20,000 312,310 20,000 1,100 | 20,682
5,207
457,470
119,200
35,742
55,000
466,902
1,629,176
302 and 6-130
148,894
314,287
19,903
1,000
400 | 150,337
7,388
637,470
591,500
649,153
517,390
136,119
4,198,512
03.)
1,224,490
2,537,044
126,908
3,541
2,680 | 1,768,925
99,523
676,760
1,103,225
1,486,192
1,629,670
115,756
9,658,277
2,758,480
6,274,801
290,795
179,095
56,546
20,000
293,242 | 174,716
304,286
20,319. | 293,750
1,086,443
1,239,839
5,493,344
331,141
126,000
1,111,878
13,610,117
20,558,823
50,347,653
2,160,983
899,000
367,100
590,322
2,203,855
93,429 | 732,368
707,000
279,441
95,900
724,278
3,115,300
1,534,335
3,032,638
196,874
-
1,000
430,766
167,000 | 293,
1,086,
507,
4,786,
51,
30,
387,
10,494,
47,315,
1,964,
899,
366, | #### QUESTIONNAIRE FORM #2 - CAPACITY OF CRUDE OIL, CLEAN PRODUCT AND RESIDUAL FUEL OIL TANKAGE AS OF MARCH 31, 1954, BY BUREAU OF MINES REFINING DISTRICTS Note: Express figures in Barrels of 42 U. S. Gallons by Bureau of Mines refining districts and report all tankage available for storing Crude Oil, Clean Froducts and Residual Fuel Oil, as shown below, but deal only with the tankage that is located at the points (Refineries, Pipe Lines, Tank Farms and Terminals) included in the stock figures you regularly report to the Bureau of Mines on Forms 6-1311 Crude (except Producers' Lease Stocks), and Product Forms 6-1300; 6-1302 and 6-1303. Do not include tankage at bulk plants, service stations, etc., the inventories in which you do not report to the Bureau. The questionnaire forms covering the Pacific Coast Territory (Five States) were necessarily different from those used East of California. They did, however, indicate specific form and line numbers in asking for information on the Bureau of Mines national basis. Jet fuel light and heavy cracking stock storage capacity excluded. | | East
Coast
(1) | | achian District II | Indiana
Illinois
Kentucky | Oklahoma
Kansas
Missouri
(5) | Texas
Inland
(6) | Texas
Gulf
(7) | Louisiana
Gulf
(8) | Arkansas-
Louisiana
Inland
(9) | New
Mexico
(10) | Other
Rocky
Mountain
(11) | California
(12) | Total
United
States
(13) | |---|--|---------------------------------------|------------------------|------------------------------------|---------------------------------------|---|--------------------------------|--------------------------|---|--|------------------------------------|--------------------------|--------------------------------------| | | | CRUDE OIL TA | NKAGE - Barro | els | <u> </u> | <u> </u> | | <u> </u> | 1 | , <u>, , , , , , , , , , , , , , , , , , ,</u> | | <u> </u> | | | 1. Capacity of Tankage at Refineries - Section 1 Form 6-1311 - March 31, 1954 | 25,521,410 | 1,119,782 | 405,825 | 17,145,700 | 11,582,268 | 3,949,997 | 27,001,694 | 6,777,843 | 1,049,273 | 274,000 | 3,499,638 | 20,668,963 | 118,996,393 | | 2. Capacity of Tankage along Pipe Lines and on Tank Farms - Section 2 Form 6-1311. | 1,277,100 | 4,583,521 | 1,428,114 | 27,053,657 | 60,005,849 | 80,572,318 | 49,312,074 | 12,179,315 | 5,633,070 | 2,675,719 | 15,038,707 | 45,446,212 | 305,205,656 | | 3. Capacity of Tankage at Bulk Terminals - (not Bulk Plants) | | - | | | - | - | | | | | | 658,712 | 658,712 | | 4. Total Crude Oil Tankage Capacity - (1), (2) and (3) above. | 26,798,510 | 5,703,303 | 1,833,5(39 | 44,199,357 | 71,588,117 | 84,522,315 | 76,313,768 | 18,957,158 | 6,682,343 | 2,949,719 | 18,538,345 | (a)
66,773,887 | (a)
424,860,761 | | Note: Do not report tankage involved in Producers' (Lease) Stocks - Section 3 Form 6-1311. | | | (a) I | Includes 9,91 | 4,800 barrel | Ls of reserv | oir storage | in Californ | nia. | | | | | | | nclude only Gasoline
age at the locations | e, Kerosine | | e Fuel Oil a | | | 3) | | | | | | | | 1. Capacity of Tankage at Refineries - Form 6-1300 - March 31, 1954. | 39,379,254 | 4,151,052 | 1,599,086 | 53,230,087 | 26,054,137 | 9,243,692 | 50,549,034 | 17,323,570 | 2,414,535 | 549,500 | 11,718,359 | 38,580,334 | 254,792,640 | | 2. Capacity of Tankage along Pipe Lines and on Tank Farms (if any) - Form 6-1303. | 7,038,049 | 177,200 | 1,581,137 | 13,260,183 | 5,810,417 | 1,295,507 | 2,289,000 | 2,471,700 | 4,138,600 | | 1,742,200 | 4,716,345 | 44,520,338 | | 3. Capacity of Tankage at Bulk Terminals - Form 6-1302. | 89,606,945 | 6,308,970 | 3,084,526 | 31,839,363 | 12,413,988 | 2,566,020 | 1,588,000 | 3,431,335 | 2,214,360 | <u> </u> | 829,864 | 13,807,235 | 167,690,606 | | 4. Total Clean Product Tankage Capacity - (1), (2) and (3) above. | 136,024,248 | 10,637,222 | 6,264,749 | 98,329,633 | 44,278,542 | 13,105,219 | 54,426,034 | 23,226,605 | 8,767,495 | 549,500 | 14,290,423 | 57,103,914 | 467,003,584 | | Capacity of Tankage at Refineries - Form 6-1300 - March 31, 1954. Capacity of Tankage along Pipe Lines and on Tank Farms (if any) - Form 6-1303. | 9,290,444 | · · · · · · · · · · · · · · · · · · · | 540 , 589 | 9,095,928 | T | , , , , , , , , , , , , , , , , , , , | 9,545,245 | 2,061,495
- | 257,958 | 76,000 | 1,836,492 | 35,211,682
10,789,750 | 73,553,50 ⁴
10,961,750 | | 3. Capacity of Tankage at Bulk Terminals - Form 6-1302. | 8,474,326 | 255,161 | 144,600 | 162,490 | - | | 590 , 6 ¹ 45 | 406,000 | | - | | | 14,379,443 | | 4. Total Residual Fuel Oil Tankage Capacity - (1), (2) and (3) above. | 17,764,770 | | 685,189 | 9,430,418 | 2.804.914 | | 10,135,890 | | 257,958 | 76,000 | 1,836,492 | (b)
50,347,653 | (b) | | STEEL | . STORAGE CAPACITY I | | | .) AND DECEME | 937,986 barro | | | e in Califo | rnia. | | | | | | 1. Actual December 31, 1953 | 24,952,510 | 5,669,226 | 1,833,939 | 43,297,857 | 65,502,269 | 79,641,474 | 75,957,358 | 16,696,658 | 7,993,080 | 2,822,719 | 17,796,387 | (a)
65,517,887 | 407,681,364 | | 2. Estimated December 31, 1954 | 27,009,510 | 5,745,417 | 1,664,425 | 43,851,757 | 67,729,669 | 81 ,2 72 , 645 | 77,297,411 | 18,376,158 | 6,304,343 | 2,807,719 | 17,826,845 | 67,725,967 | 417,611,866 | | | | CTEAN | (a) I | - | 44;800 barrel | s of reserv | voir storage | in Californ | nia. | | | | | | | | CTEMIN | 11.00001- 1.1 | | , | | , | | | | | | | | 1. Actual December 31, 1953 | 134,510,114 | | | | 42,961,805 | 12,643,482 | 55,193,764 | 22,481,182 | 8,423,422 | 521,500 | 13,801,739 | 58,071,914 | 460,354,693 | | 1. Actual December 31, 1953 2. Estimated December 31, 1954 | 134,510,114
147,964,338 | 10,301,921 | 5,995,812 | 95,448,038 | 42,961,805
46,372,402 | | | | | | 13,801,739 | 58,071,914
59,307,344 | | | | | 10,301,921 | 5,995,812 | 95 ,448,03 8
101,778,403 | | | | | | | | | | | | | 10,301,921
11,499,554
RESIDU | 5,995,812
5,974,012 | 95 ,448,03 8
101,778,403 | | 13,430,212 | | 25,423,282 | 8,959,495 | | 14,354,027 | 59,307,344 | 496,038,795 (b) 99,813,751 | - (b) Includes
31,479,986 barrels of reservoir storage in California. - (c) Includes 36,361,986 barrels of reservoir storage in California. #### QUESTIONNAIRE FORM #2 (a) - CAPACITY OF CRUDE OIL, CLEAN PRODUCT AND RESIDUAL FUEL OIL TANKAGE AS OF MARCH 31, 1954, COVERING EAST COAST, INDIANA, ILLINOIS, KENTUCKY AND CALIFORNIA BREAK-UP Note: Express figures in Barrels of 42 U.S. Gallons by Bureau of Mines refining districts and report all tankage available for storing Crude Oil, Clean Products and Residual Fuel Oil, as shown below, but deal only with the tankage that is located at the points (Refineries, Pipe Lines, Tank Farms and Terminals) included in the stock figures you regularly report to the Bureau of Mines on Forms 6-1311 Crude (except Producers' Lease Stocks), and Product Forms 6-1300; 6-1302 and 6-1303. Do not include tankage at bulk plants, service stations, etc., the inventories in which you do not report to the Bureau. The questionnaire forms covering the Pacific Coast Territory (Five States) were necessarily different from those used East of California. They did, however, indicate specific form and line numbers in asking for information on the Bureau of Mines national basis. | | (a)
EAST
COAST | NEW
ENGLAND | (c)
NORTH
ATLANTIC | (d)
SOUTH
ATLANTIC | (b)
IND., ILL.,
KENTUCKY, ETC. | KENTUCKY -
TENNESSEE | (e) PORTION OF
OHIO IN DISTRICT
AND MICHIGAN | ILL., IND.,
WISCONSIN | BALANCE
(MINNESOTA) | TOTAL IN
5 PACIFIC
COAST STATES | WASHINGTON
AND
OREGON ONLY | ARIZONA
CALIFORNIA
NEVADA | |---|----------------------------|-------------------------------|--------------------------------|-------------------------------|--------------------------------------|-------------------------------|---|--------------------------|------------------------|---------------------------------------|----------------------------------|---------------------------------| | | Col. 1
(Col. 2+3+4) | Col. 2 | Col. 3 | Col. 4 | Col. 5
(Cols. 6+7+8+9) | Col. 6 | Col. 7 | Col. 8 | Col. 9 | Col. 10
(Col. 11+12) | Col. 11 | Col. 12 | | | | , | CRUDE OIL | TANKAGE - Ba | rrels | | | | | | | | | . Capacity of Tankage at Refineries - Section 1 Form 6-1311 - March 31, 1954 | 25,521,410 | 986,000 | 23.964.410 | 571,000 | 17.145.700 | 1,337,904 | 4,353,409 | 11,090,600 | 363,787 | 20,668,963 | 80.100 | 20,588,86 | | 2. Capacity of Tankage along Pipe Lines and on Tank Farms - Section 2 Form 6-1311 | 1,277,100 | | 1.077.100 | 200,000 | 27,053,657 | 1,901,970 | 6,410,758 | 18,740,929 | | 45,44,6,212 | · | 45,446,21 | | . Capacity of Tankage at Bulk Terminals - (not Bulk Plants) | - | | | <u>-</u> | | | | | | 658,712 | | 658,71 | | . Total Crude Oil Tankage Capacity - (1), (2) and (3) above | 26,798,510 | 986,000 | | 771,000 | 44,199,357 | 3,239,874 | 10,764,167 | 29,831,529 | 363,787 | (f)
66,773,887 | 80,100 | (f)
66,693,78 | | Note: Tankage involved in Producers' (Lease) Stocks not included. | states are
(d) South | e the portion
Atlantic are | ns of New York
Virginia, No | and Pennsylv
rth and South | ania that are in | the East Coa
ia and Florid | 2; (b) should also
st Refining Distr
a. (e) Only a por
lifornia. | ict, New Jerse | y, Delaware, M | Maryland and Dist | trict of Columb | bia; | | | | | CLEAN PRODUC | TS TANKAGE - | <u>Barrels</u> | | | | | | | | | | (Include or tankage at the | nly Gasoline,
ne locations | Kerosine and of inventories | Distillate F
s you regular | uel Oil and deal
ly report to the | only with th
Bureau of Mi | e
nes) | | | | | | | . Capacity of Tankage at Refineries - Form 6-1300 - March 31, 1954 | 39,379,254 | 1,385,000 | 37,350,254 | 644,000 | 53,230,087 | 2,232,547 | 13.924,308 | 36.337.680 | 735.552 | 38,580.334 | 177,100 | 38,403,23 | | . Capacity of Tankage along Pipe Lines and on Tank Farms (if any) - Form 6-1303 | 7,038,049 | 369,000 | 3,653,711 | 3,015,338 | 13,260,183 | 350,000 | 4,078.745 | 7.481.871 | 1.349.567 | 4.716.345 | 2,000 | 4,714,34 | | . Capacity of Tankage at Bulk Terminals - Form 6-1302 | 89,606,945 | 25,301,020 | 41,061,817 | 23,244,108 | 31,839,363 | 4,834.287 | 10.844.880 | 10,538.696 | 5,621,500 | 13,807.235 | 9,112.905 | 4,694,33 | | . Total Clean Product Tankage Capacity - (1), (2) and (3) above | 136,024,248 | 27,055,020 | 82,065,782 | 26,903,446 | 98,329.633 | 7,416,834 | 28,847.933 | 54,358.247 | 7,706.619 | 57,103,914 | 9,292,005 | 47,811,90 | | | | at the locat | | tories you re | gularly report to | | , , , , , , , , , , , , , , , , , , , | I I | | | | | | . Capacity of Tankage at Refineries - Form 6-1300 - March 31, 1954 | 9,290,444 | 276,000 | 8,889,444 | 125,000 | 9,095,928 | 259,287 | 2,487,654 | 6,044,701 | 3 0 4,286 | 35,211,682 | 38,800 | 35,172,88 | | . Capacity of Tankage along Pipe Lines and on Tank Farms (if any) - Form 6-1303 | 0) 51 000 | | | - 11 | 172,000 | | | 172,000 | · | 10,789,750 | | 10,789,75 | | . Capacity of Tankage at Bulk Terminals - Form 6-1302 | 8,474,326 | | 3,608,417 | 2,447,700 | 162,490 | 55,000 | 49,390 | 58,100 | | 4,346,221
(a) | 2,993,838 | 1,352,38
(a) | | . Total Residual Fuel Oil Tankage Capacity - (1), (2) and (3) above. | 17,764,770 | | | 2,572,700 | 9,430,418
rage in Californi | 314,287 | 2.537,044 | 6,274.801 | 304,286 | 50,347,653 | 3,032,638 | 47,315,01 | | | | | | | AND DECEMBER 31, | | ጥ ድ ኮ ነ | | | | | | | | | | | E OIL TANKAGE | | | - | | | | | | | . Actual December 31, 1953 | 24.952,510 | 1,066,000 | 23,195,510 | 691,000 | 43,297,857 | 3,239.874 | 10,607,667 | 29.006,529 | 443,787 | (a)
65,517,887
(a) | 80,100 | (a)
65,437,78
(a) | | . Estimated December 31, 1954 | | 1,066,000 | | | 43.851.757
age in California | 3,244,744 | 10,952.667 | 29,210,559 | 1:43.787 | 67.725.967 | 818,180 | 66,907,78 | | | (1) | | | RODUCTS TANKA | ū | • | | | | | | | | . Actual December 31, 1953 | 134,510,114 | 26,779,194 | 81,433,787 | 26,297,133 | 95,448,038 | 7,256,049 | 27,476,473 | 53,008,897 | 7.706,619 | 58,071,914 | 9,292,005 | 48,779,90 | | . Estimated December 31, 1954 | 147,964,338 | 27,811,660 | 91,004,461 | 29,148,217 | 101,778,403 | 7,872,534 | 29,831,675 | 55,722,595 | 8,351,599 | 59.307,344 | 10,500,935 | 48,806,40 | | | | | RESIDUAL I | FUEL OIL TANK | AGE | | | r | | | | | | | | | | | | | | • | | | | | | . Actual December 31, 1953 | 17.965.570 | 2,578,509 | 12.649,361 | 2,727,700 | 9,380,403 | 389,587 | 2.386.929 | 6,379,601 | 224 . 286 | (b)
49,688,653
(c) | 3,032,638 | (b)
46,656,01 | (b) Includes 31,479,986 barrels of reservoir storage in California. (c) Includes 36,361,986 barrels of reservoir storage in California. #### QUESTIONNAIRE FORM #3 UNDERGROUND STORAGE CAPACITY MARCH 31, 1954, AND ASSIGNMENT OF CLEAN PRODUCTS STORAGE CAPACITY, OCTOBER 31, 1953 AND MARCH 31, 1954. (Barrels 42 U. S. Gallons) | | East
Coast | | achian
District II | Indiana
Illinois
Kentucky | Oklahoma
Kansas
Missouri | Texas
Inland | Texas
Gulf | Louisiana
Gulf | Arkansas-
Louisiana
Inland | New
Mexico | Other
Rocky
Mountain | California | Total
United
States | |--|---------------|---|-----------------------|---------------------------------|--------------------------------|-----------------|---------------|-------------------|----------------------------------|------------------|----------------------------|------------|---------------------------| | 1. Capacity of Underground Storage Installations: (a) Assigned to L.P.G. and/or L.R.G. (b) Other products, if any, - | 18,972 | - | | 565,097 | 536,150 | 2,175.855 | 655,384 | 32.933 | 748.308 | 231 ,96 6 | 420,000 | 100,000 | 5,484,665 | | please specify. | | | | | | | | | | : | | | | | | Total East Coast Col. 1 (Cols.2.3 & 4) | New England Col. 2 | North Atlantic Col. 3 | South Atlantic Col. 4 | Total Ind Ill. Kentucky Col. 5 (Cols. 6+7+8+9) | Kentucky
Tennessee | Portion of Onio
in the District
and Mich. Col.7 | Ind Ill.
and Wisconsin | Balance (Minnesota) | Total in 5 Pacific Coast States Col. 10 (Cols. 11 & 12) | Washington
and
Oregon Only
Col. 11 | Arizona
California
Nevada
Col. 12 | |--|--|--------------------|-----------------------|-----------------------|--|-----------------------|---|---------------------------|---------------------|---|---|--| | 2. Additional District Break-Up of Underground Storage Capacity: | | | | | | | | 3521-3 | | (| | | | (a) Assigned to L.P.G. and/or L.R.G. | 18,972 | | 18,972 | | 565,097 | | 205,847 | 359,250 | | 100,000 | | 100,000 | | (b) Other products, if any, - | | | | <u> </u> | | | | | - | | | | | please specify. | | | ļ | <u> </u> | | | | | <u> </u> | | | | | | | | | | | | [| | | | | | Note: East Coast (Column 1) and Indiana, Illinois, Kentucky (Column 5) in Section 2 above should coincide with figures for those refining districts in Section 1 above. Columns 2. 3 and 4; and 6, 7. 8 and 9 call for further break-up of these two. See Questionnaire Forms #1 (a) or 2 (a) for definitions of these areas. | | East
Coast | | achian
District II | Indiana
Illinois
Kentucky | Oklahoma
Kansas
Missouri | Texas
Inland | Texas
Gulf | Louisiana
Gulf | Arkansas-
Louisiana
Inland | New
Mexico | Other
Rocky
Mountain | California | Total
United
States |
---|---------------|------------|-----------------------|---------------------------------|--------------------------------|-----------------|---------------|-------------------|----------------------------------|------------------|------------------------------|------------|---------------------------| | 3. Additional Information With Respect to Clean Product Storage Capacity: | - | | | | | | | | | · | | | | | (a) Set in for each district clean products capacity totals shown on Questionnaire #2, as of March 31, 1954. | 136,024,248 | 10,637,222 | 6,264,749 | 98,329,633 | 44,278,542 | 13,105,219 | 54 ,426,034 | 23,226,605 | 8.767,495 | 549,500 | 14,290,423 | 57,103,914 | 467,003,584 | | (b) To what products was this capacity assigned as of March 31, 1954? | | - | | | | | | | | · | | | | | Gasoline | 59,166,467 | 6,962,168 | 4,526,344 | 63,275,119 | 26,842,538 | _10,008,537 | 35.634.373 | 14,570,204 | 6,191,360 | 325,250 | 10,441,840 | 38,249,465 | 276,193,665 | | Kerosine | 19,202,543 | 902,143 | 692,255 | 7,526,150 | 2,105,887 | 1,070,315 | 4.813.466 | 2,666,812 | 886.745 | 19,125 | 253,205 | 1,435,254 | 41,573,900 | | Distillate Fuel Oil | 57,655,238 | 2,772,911 | 1.046,150 | 27,528,364 | 15,330,117 | 2,026,367 | 13,978,195 | 5,989,589 | 1,689.390 | 205,125 | 3,595,378 | 17,419,195 | 149,236,019 | | (c) Set in for each district Clean Products capacity as of October 31, 1953. (d) To what products was capacity indicated | 133,979,804 | 10,221,413 | 6,2 79 ,352 | 94,343,350 | 43,064,867 | 13,036,417 | 52,374,173 | 24,284,182 | 8,159,119 | 521 ,50 0 | 13, <u>6</u> 15,0 5 8 | 56,650,326 | 456,529,561 | | above in (c) assigned on October 31, 1953? | | | | | | | | | | i. | | | | | Gasoline | 52,607,334 | 6,509,135 | 4,287,019 | 51,314,647 | 23,209,468 | | 31,263,086 | 12,829,432 | 5,369,185 | 302,250 | 9,166,184 | 35,141,439 | 240,806,338 | | Kerosine | 19,565,095 | 900,026 | 867,347 | 8,621,779 | 2,068,243 | 1,044,668 | 5,697,741 | 2,997,056 | 1.218,158 | 19,125 | 249,735 | 1,411,593 | 44,660,566 | | Distillate Fuel Oil | 61,807,375 | 2,812,252 | 1,124,986 | 34,406,924 | 17,787,156 | 3,184,590 | 15,413,346 | 8,457,694 | 1,571,776 | 200,125 | 4,199,139 | 20,097,294 | 171,062,657 | #### STATEMENT BY ## L. S. WESCOAT, CHAIRMAN OF THE COMMITTEE ON PETROLEUM STORAGE CAPACITY AS PRESENTED AT MEETING OF THE NATIONAL PETROLEUM COUNCIL HELD IN WASHINGTON, D. C., OCTOBER 19, 1954 The current report of the Committee on Petroleum Storage Capacity is the fourth in a series which began in 1948. These surveys of unavailable inventories and storage capacity for crude oil, clean products as a group, and residual fuel oil have been made at approximately two-year intervals. The current report was compiled after recommendation to the Council by the Agenda Committee in connection with a communication dated March 22nd last from Mr. H. A. Stewart, then Acting Director of the Oil and Gas Division, Department of the Interior. This survey bears out the basic findings of all the others in that it again establishes the inherent need of the industry for large storage capacity in relation to the amount of crude oil and products moving into and out of such storage in order to conveniently and economically supply the current and forward requirements of our customers. The March 1954 ratio indicates that 100 barrels of storage is required for every 47 barrels of inventories contained therein, if the industry is to enjoy complete flexibility at all times in normal operation of its facilities. The 1952 ratio was 100 barrels of storage to 45 barrels of inventories; the 1950 ratio also was 100 to 45, while in 1948 it was 100 to 41. The 1954 crude oil ratio alone is 100 to 46; clean products 100 to 50, while residual showed 100 to 43. Total storage capacity reported for crude oil, clean products and residual fuel was 991 million barrels, more than half of which was assigned to clean products--gasoline, kerosine and distillate fuel oils. By the end of this year an additional 29 million of capacity will have been added to bring the December 31 total to 1 billion 20 million barrels, an increase over March 31, 1948 of 160 million. Interesting in connection with these figures is the fact that clean product storage by itself increased about 175 million barrels from March 31, 1948 to anticipated December 31, 1954, or 46 per cent. As might be expected, the majority of this increase (167 million) occured in Districts I and II, the large demand areas. Another point confirmed by this survey as in the others, is the large portion of total reported inventories that are unavailable for shipment, in other words, that are wrapped up in the industry's far-flung manufacturing, storage and transportation systems, that must be kept intact if the industry is to function. On March 31 of this year these unavailables totaled almost 273 million barrels or 50.7 per cent of the 538 million barrels that were reported as in crude oil, clean product and residual inventories. Included in these surveys for the first time this year is a study of the underground storage capacity of the industry. Each company was asked to report the underground capacity (a) "assigned to L.P.G. and/or L.R.G." and (b) "other products, if any". The only figures reported were in connection with L.P.G. or L.R.G. The total for the United States was approximately 5 million 500 thousand barrels as of March 31 last, almost half of which was found to be in the Texas Inland area. Arkansas-Louisiana Inland accounted for almost 750 thousand barrels, with Texas Gulf, Indiana-Illinois-Kentucky and Oklahoma-Kansas-Missouri areas all having sizeable amounts. The Committee wishes to again point out to those not familiar with oil industry operating problems that in no sense can the difference between the inventories and capacities shown in the survey be taken as an indication of available storage space. The four surveys completed to date may again be said to have definitely confirmed what individual long term operating experience has indicated -that relatively low ratios of actual inventories to total storage capacity in service is essential if difficulties in processing, handling and distribution are to be avoided, and if the industry is to operate efficiently and well. The Committee therefore again stresses as proof of the foregoing reflections the operation relationships once more derived as a result of the current survey. It should perhaps be pointed out here, however, that some of the reported crude oil storage capacity is in areas where it is not currently available for use, and some of it, even so, not susceptible to relocation elsewhere because of its condition. Still other portions are available only for limited use. None of the figures in this report include stocks or storage capacity, if any, in the hands of the military. A total of about 350 questionnaires were distributed to refiners and other holders of crude oil and principal product inventories and storage facilities. Based on the inventories reported in comparison with those previously developed by the Bureau of Mines, the crude oil section of this survey represents 96.4 per cent of the refinery, pipeline and tank farm stocks of crude, and the crude oil in transit; about 97 per cent of the clean products group, and 96.5 per cent of the residual fuel oil inventories as reported last March 31. Your Committee appreciates this extremely gratifying response and takes this opportunity to thank the industry for it and for so promptly returning the information requested. Attached to the report in consolidated form are reproductions of all of the questionnaire forms used in the survey, showing all of the details of the inventory and storage capacity figures and amounts unavailable for shipment, for each of the Bureau of Mines refining districts with added separations for the East Coast, Indiana-Illinois-Kentucky and the Pacific Coast areas.